Proposed Designation of p-Dichlorobenzene (CASRN 106-46-7) as a High-Priority Substance for Risk Evaluation ## **Table of Contents** | List of Tables | iii | |--|-----------| | Acronyms and Abbreviations | iv | | 1. Introduction | 1 | | 2. Production volume or significant changes in production volume | 3 | | Approach | 3 | | Results and Discussion | 3 | | 3. Conditions of use or significant changes in conditions of use | 4 | | Approach | 4 | | CDR and TRI Tables | 4 | | CDR and TRI Summary and Additional Information on Conditions of Use | 11 | | 4. Potentially exposed or susceptible subpopulations | 12 | | Approach | 12 | | Results and Discussion | 12 | | 5. Persistence and bioaccumulation | 13 | | Approach | 13 | | Physical and Chemical Properties and Environmental Fate Tables | 13 | | Results and Discussion | 13 | | 6. Storage near significant sources of drinking water | 17 | | Approach | 17 | | Results and Discussion | 18 | | 7. Hazard potential | 18 | | Approach | 18 | | Potential Human Health and Environmental Hazard Tables | 18 | | 8. Exposure potential | 23 | | Approach | 23 | | Results and Discussion | 23 | | 9. Other risk-based criteria that EPA determines to be relevant to the designation | on of the | | chemical substance's priority | 27 | | 10. Proposed designation and rationale | 27 | | 11. References | 28 | ## **List of Tables** | Table 1. 1986–2015 National Aggregate Production Volume Data (Production Volume in | | |---|----| | Pounds) | 3 | | Table 2. <i>p</i> -Dichlorobenzene (106-46-7) Categories and Subcategories of Conditions of Use | | | (2016 CDR Reporting Cycle) | 5 | | Table 3. <i>p</i> -Dichlorobenzene (106-46-7) Categories and Subcategories of Conditions of Use | | | (2012 CDR Reporting Cycle) | 6 | | Table 4. Activities and Uses Reported to TRI for p-Dichlorobenzene, Reporting Year 2011 | 6 | | Table 5. Activities and Uses Reported to TRI for p-Dichlorobenzene, Reporting Year 2015 | 8 | | Table 6. Activities and Uses Reported to TRI for p-Dichlorobenzene, Reporting Year 2017 | 10 | | Table 7. Physical and Chemical Properties of <i>p</i> -Dichlorobenzene | 14 | | Table 8. Environmental Fate Characteristics of <i>p</i> -Dichlorobenzene | 16 | | Table 9. Potential Human Health Hazards Identified for <i>p</i> -Dichlorobenzene | 19 | | Table 10. Potential Environmental Hazards Identified for p-Dichlorobenzene | 20 | | Table 11. The TRI Data on <i>p</i> -Dichlorobenzene from Reporting Years 2011, 2015, and 2017 | | | Used in this Document to Assess Exposure Potential | 24 | | Table 12. Exposure Information for Consumers | 25 | | Table 13. Exposure Information for the Environment and General Population | 26 | ## **Acronyms and Abbreviations** **Term Description** ACGIH American Conference of Governmental Industrial Hygienists ATSDR Agency for Toxic Substances and Disease Registry Biomon. Biomonitoring BOD Biochemical oxygen demand BP Boiling point CAA Clean Air Act CASRN Chemical Abstracts Service Registry Number CBI Confidential Business Information CDR Chemical Data Reporting CERCLA Comprehensive Environmental Response, Compensation, and Liability Act CFR Code of Federal Regulations Concentration CWA Clean Water Act CPDat Chemical and Products Database ECOTOX Ecotoxicology Database EPA U.S. Environmental Protection Agency EPCRA Emergency Planning and Community Right-to-Know Act FDA U.S. Food and Drug Administration FR Federal Register GC Gas chromatography HPLC High performance liquid chromatography IRIS Integrated Risk Information System IUR Inventory Update Rule K Thousand K_{OC} Organic carbon-water partition coefficient K_{OW} Octanol-water partition coefficient M Million Term Description MCL Maximum Contaminant Level MCLG Maximum Contaminant Level Goal MITI Ministry of International Trade and Industry MP Melting point NAICS North American Industry Classification System NIH National Institute of Health NIOSH National Institute for Occupational Safety and Health NR Not reported OECD Organisation for Economic Co-operation and Development ·OH Hydroxyl radical OPPT Office of Pollution Prevention and Toxics OSHA Occupational Safety and Health Administration PEL Permissible Exposure Limit POTW Publicly owned treatment works PPE Personal protective equipment PPM Parts per million RCRA Resource Conservation and Recovery Act REL Recommended Exposure Limit RY Reporting Year SOP Standard Operating Procedure SMILES Simplified Molecular-Input Line-Entry System T_{1/2} Half-life TBD To be determined TG Test guidance TLV Threshold Limit Value TRI Toxics Release Inventory TSCA Toxic Substances Control Act TWA Time weighted average Term Description USGS United States Geological Survey VP Vapor pressure WS Water solubility ## 1. Introduction In section 6(b)(1)(B) of the Toxic Substances Control Act (TSCA), as amended, and in the U.S. Environmental Protection Agency's (EPA's) implementing regulations (40 CFR 702.3)¹, a high-priority substance for risk evaluation is defined as a chemical substance that EPA determines, without consideration of costs or other non-risk factors, may present an unreasonable risk of injury to health or the environment because of a potential hazard and a potential route of exposure under the conditions of use, including an unreasonable risk to potentially exposed or susceptible subpopulations identified as relevant by EPA. Before designating prioritization status, under EPA's regulations at 40 CFR 702.9 and pursuant to TSCA section 6(b)(1)(A), EPA will generally use reasonably available information to screen the candidate chemical substance under its conditions of use against the following criteria and considerations: - the hazard and exposure potential of the chemical substance; - persistence and bioaccumulation; - potentially exposed or susceptible subpopulations; - storage near significant sources of drinking water; - conditions of use or significant changes in the conditions of use of the chemical substance; - the chemical substance's production volume or significant changes in production volume; and - other risk-based criteria that EPA determines to be relevant to the designation of the chemical substance's priority. This document presents the review of the candidate chemical substance against the criteria and considerations set forth in 40 CFR 702.9¹ for a may present finding. The information sources used are relevant to the criteria and considerations and consistent with the scientific standards of TSCA section 26(h), including, as appropriate, sources for hazard and exposure data listed in Appendices A and B of the *TSCA Work Plan Chemicals: Methods Document* (February 2012) (40 CFR 702.9(b)). Final designation of the chemical substance as a high-priority chemical substance would immediately initiate the risk evaluation process as described in the EPA's final rule, *Procedures for Chemical Risk Evaluation Under the Amended Toxic Substances Control Act* (40 CFR 702). *p*-Dichlorobenzene is one of the 40 chemical substances initiated for prioritization as referenced in the March 21, 2019 notice (84 FR 10491)². EPA has determined that *p*-dichlorobenzene is a suitable candidate for the proposed designation as a high-priority chemical substance. The proposed designation is based on the results of the review against the aforementioned criteria and ¹ For 40 CFR 702 citations, please refer to: https://www.govinfo.gov/content/pkg/CFR-2018-title40-vol33/xml/CFR-2018-title40-vol33-part702.xml and https://www.regulations.gov/document?D=EPA-HO-OPPT-2016-0654-0108 $^{^{2} \}underline{\text{https://www.federalregister.gov/documents/2019/03/21/2019-05404/initiation-of-prioritization-under-the-toxic-substances-control-act-tsca}$ considerations as well as review of the reasonably available information on *p*-dichlorobenzene, including relevant information received from the public and other information as appropriate. EPA will take comment on this proposed designation for 90 days before finalizing its designation of *p*-dichlorobenzene as a high-priority substance for risk evaluation. The docket number for providing comments on *p*-dichlorobenzene is EPA-HQ-OPPT-2018-0446 and is available at www.regulations.gov. The information, analysis, and basis used for the review of the chemical is organized as follows: - Section 1 (Introduction): This section explains the requirements of the amended TSCA and implementing regulations including the criteria and considerations –- pertinent to the prioritization and designation of high-priority chemical substances. - Section 2 (Production volume or significant changes in production volume): This section presents information and analysis on national aggregate production volume of the chemical substance. - Section 3 (Conditions of use or significant changes in conditions of use): This section presents information and analysis regarding the chemical substance's conditions of use under TSCA. - Section 4 (Potentially exposed or susceptible subpopulations): This section presents information and analysis regarding children, pregnant women, and workers, who could be potentially exposed or susceptible subpopulations for the chemical substance. - Section 5 (*Persistence and bioaccumulation*): This section presents information and analysis regarding the physical and chemical properties of the chemical substance and the chemical's fate characteristics. - Section 6 (Storage near significant sources of drinking water): This section presents information and analysis considered regarding the risk from the storage of the chemical substance near significant sources of drinking water. - Section 7 (Hazard potential): This section presents the hazard information relevant to the chemical substance. - Section 8 (Exposure potential): This section presents
information and analysis regarding the exposures to the chemical substance. - Section 9 (Other risk-based criteria): This section presents the extent to which EPA identified other risk-based criteria that are relevant to the designation of the chemical substance's priority. - Section 10 (Proposed designation): Based on the results of the review performed and the information and analysis presented, this section describes the basis used by EPA to support the proposed designation. ## 2. Production volume or significant changes in production volume ## Approach EPA considered current volume or significant changes in volume of the chemical substance using information reported by manufacturers (including importers). EPA assembled reported information for years 1986 through 2015 on the production volume for *p*-dichlorobenzene reported under the Inventory Update Reporting (IUR) rule and Chemical Data Reporting (CDR) rule.³ #### Results and Discussion The national aggregate production volume, which is presented as a range in order to protect individual site production volumes that are confidential business information (CBI), is presented in Table 1. **Table 1. 1986–2015 National Aggregate Production Volume Data (Production Volume in Pounds)** | Chemical ID | 1986 | 1990 | 1994 | 1998 | 2002 | 2006 | 2011 | 2012 | 2013 | 2014 | 2015 | |---------------------------------|------------|----------------|----------------|----------------|----------------|------------|----------------|----------------|----------------|----------------|----------------| | p-Dichlorobenzene
(106-46-7) | 10M to 50M | 50M to
100M | 50M to
100M | 50M to
100M | 50M to
100M | 10M to 50M | 50M to
100M | 50M to
100M | 50M to
100M | 50M to
100M | 50M to
100M | K =thousand, M =million, B =billion Reference: U.S. EPA (2013) and U.S. EPA (2017) Production volume of *p*-dichlorobenzene in 2015, as reported to EPA during the 2016 CDR reporting period, was 50,000,000 to 100,000,000 pounds. Production volume of *p*-dichlorobenzene as reported to EPA increased from 1986 to 2011. The range in the reported production volume from 2012 to 2015 has not changed. ³ Over time, the requirements for reporting frequency, production volume thresholds, and chemical substances under the Chemical Data Reporting (CDR) rule have changed. CDR was formerly known as the Inventory Update Rule (IUR). The first IUR collection occurred in 1986 and continued every four years through 2006. As part of two rulemakings in 2003 and 2005, EPA made a variety of changes to the IUR, including to change the reporting frequency to every five years to address burdens associated with new reporting requirements. Additional changes to reporting requirements were made in 2011, including to suspend and replace the 2011 submission period with a 2012 submission period, return to reporting every four years, and require the reporting of all years beginning with 2011 production volumes. The reporting of production volumes for all years was added because of the mounting evidence that many chemical substances, even larger production volume chemical substances, often experience wide fluctuations in production volume from year to year. In addition, also as part of the 2011 IUR Modifications final rule (76 FR 50816, Aug 16, 2011), EPA changed the name of the regulation from IUR to CDR to better reflect the distinction between this data collection (which includes exposure-related data) and the TSCA Inventory itself (which only involves chemical identification information). ## 3. Conditions of use or significant changes in conditions of use ## Approach EPA assembled information to determine conditions of use or significant changes in conditions of use of the chemical substance. TSCA section 3(4) defines the term "conditions of use" to mean the circumstances, as determined by the Administrator, under which a chemical substance is intended, known, or reasonably foreseen to be manufactured, processed, distributed in commerce, used, or disposed of. A key source of reasonably available information that EPA considered for determining the conditions of use for *p*-dichlorobenzene was submitted by manufacturers (including importers) under the 2012 and 2016 CDR reporting cycles. CDR requires manufacturers (including importers) to report information on the chemical substances they produce domestically or import into the United States greater than 25,000 pounds per site, except if certain TSCA actions apply (in which case the reporting requirement is greater than 2,500 pounds per site). CDR includes information on the manufacturing, processing, and use of chemical substances. Based on the known manufacturing, processing and uses of this chemical substance, EPA assumes distribution in commerce. CDR may not provide information on other life-cycle phases such as distribution or chemical end-of-life after use in products (i.e., disposal). While EPA may be aware of additional uses, CDR submitters are not required to provide information on chemical uses that are not regulated under TSCA. For chemical substances under review that are included on the Toxics Release Inventory (TRI) chemical list, information disclosed by reporting facilities in Part II Section 3 ("Activities and Uses of the Toxic Chemical at the Facility") of their TRI Form R reports was used to supplement the CDR information on conditions of use (Tables 4, 5 and 6). There is not a one-to-one correlation between conditions of use reported under CDR and information reported in Part II Section 3 of the TRI Form R because facilities are not required to disclose in their Form R submissions the specific uses of TRI chemical substances they manufactured on-site or imported. In addition to the information disclosed in Part II Section 3 of the TRI Form R, the information pertaining to waste management activities (i.e., disposal/releases, energy recovery, recycling, and treatment) disclosed in other sections of the Form R was also used to supplement the CDR information on conditions of use as shown in Tables 4, 5 and 6. For purposes of this proposed prioritization designation, EPA assumed end-of-life pathways that include releases to air, wastewater, and solid and liquid waste based on the conditions of use. ## CDR and TRI Tables Based on the publicly available⁴ manufacturing information, industrial processing and use information, and consumer and commercial use information reported under CDR, EPA developed a list of conditions of use for the 2016 and 2012 reporting cycles (Tables 2 and 3, respectively). ⁴ Some specific chemical uses may be claimed by CDR submitters as confidential business information (CBI) under section 14 of TSCA. In these cases, EPA has included generic use information. Table 2. p-Dichlorobenzene (106-46-7) Categories and Subcategories of Conditions of Use 5 (2016 CDR Reporting Cycle) | Life Cycle Stage | Category | Subcategory | Reference | |------------------|----------------------------|------------------------|-------------------------| | Manufacture | Domestic | CBI ⁶ | <u>U.S. EPA (2019a)</u> | | | manufacture/Import | | | | | Import | Import | <u>U.S. EPA (2019a)</u> | | Processing | Processing – as a reactant | Intermediates in | <u>U.S. EPA (2019a)</u> | | | | Plastic material and | | | | | resin manufacturing | | | | Processing – | Intermediates in | <u>U.S. EPA (2019a)</u> | | | incorporation into | Plastic material and | | | | formulation, mixture or | resin manufacturing | | | | reaction product | | | | | Processing – | Intermediates in | <u>U.S. EPA (2019a)</u> | | | incorporating into article | Pesticide, fertilizer, | | | | | and other agricultural | | | | | chemical | | | | | manufacturing | | | | Processing – | Odor Agents in | <u>U.S. EPA (2019a)</u> | | | incorporating into article | Wholesale and retail | | | | | trade. | | | | Recycling | Recycling | | | Distribution in | Distribution in commerce | | | | Commerce a, b | | | | | Commercial | Automotive care products | Automotive Care | <u>U.S. EPA (2019a)</u> | | | | Products | | | | Non-TSCA use | Non-TSCA Use | <u>U.S. EPA (2019a)</u> | | Consumer | Automotive care products | Automotive Care | <u>U.S. EPA (2019a)</u> | | | | Products | | | | Non-TSCA use | Non-TSCA Use | <u>U.S. EPA (2019a)</u> | | | Air care products | Air care products | <u>U.S. EPA (2019a)</u> | | Disposal a | Disposal | | | ^a CDR includes information on the manufacturing, processing, and use of chemical substances. CDR may not provide information on other life-cycle phases such as distribution or chemical end-of-life after use in products (i.e., disposal). The table row is highlighted in gray to indicate that no information is provided for this life-cycle stage. ^b EPA is particularly interested in information from the public on distribution in commerce. ⁵ Certain other uses that are excluded from TSCA are not captured in this table. ⁶ At this time, "CBI" indicates that a data element has been claimed confidential business information (CBI) by the information submitter; it does not reflect the result of an EPA substantiation review. Table 3. p-Dichlorobenzene (106-46-7) Categories and Subcategories of Conditions of Use⁷ (2012 CDR Reporting Cycle) | Life-Cycle Stage | Category | Subcategory of Use | Reference | |---|--|--|-------------------------| | Manufacture | Import | Import | <u>U.S. EPA (2019a)</u> | | Processing | Processing as a reactant | Intermediates in Plastics
Material and Resin
Manufacturing | U.S. EPA (2019a) | | | Processing – incorporating into formulation, mixture or reaction product | Odor agents in:
Other (requires
additional information) | U.S. EPA (2019a) | | | Processing – incorporating into article | Odor agents in
Wholesale and Retail
Trade | <u>U.S. EPA (2019a)</u>
 | | Recycling | Recycling | <u>U.S. EPA (2019a)</u> | | Distribution in commerce ^{a,b} | Distribution in commerce | | | | Commercial | Air care products | Air care products | <u>U.S. EPA (2019a)</u> | | Consumer | Air care products | Air care products | <u>U.S. EPA (2019a)</u> | | Disposal ^a | Disposal | | | ^a CDR includes information on the manufacturing, processing, and use of chemicals. CDR may not provide information on other life-cycle phases such as distribution or chemical end-of-life after use in products (i.e., disposal). The table row is highlighted in gray to indicate that no information is provided for this life-cycle stage. ^b **EPA** is particularly interested in information from the public on distribution in commerce. EPA used TRI data to identify additional conditions of use and to supplement CDR information about conditions of use. In addition, TRI information from 2017 is useful for demonstrating that a condition of use reported to CDR in 2015 is still ongoing. Table 4. Activities and Uses Reported to TRI for p-Dichlorobenzene, Reporting Year 2011 | Activity Type | Activity | Industry Group | NAICS
Code | |----------------------|---|---|---------------| | Manufacture | Import | Pesticide, Fertilizer, and Other Agricultural
Chemical Manufacturing | 3253 | | | | Soap, Cleaning Compound, and Toilet Preparation Manufacturing | 3256 | | | Produce or import for onsite use/processing | Pesticide, Fertilizer, and Other Agricultural
Chemical Manufacturing | 3253 | | | | Soap, Cleaning Compound, and Toilet Preparation
Manufacturing | 3256 | ⁷ Certain other uses that are excluded from TSCA are not captured in this table. 6 | Activity Type | Activity | Industry Group | NAICS
Code | |----------------------|---|--|---------------| | | Produce or import for sale/distribution | Soap, Cleaning Compound, and Toilet Preparation
Manufacturing | 3256 | | Process | Process as a reactant | Basic Chemical Manufacturing | 3251 | | | | Resin, Synthetic Rubber, and Artificial and Synthetic Fibers and Filaments Manufacturing | 3252 | | | Process as an article component | Pesticide, Fertilizer, and Other Agricultural
Chemical Manufacturing | 3253 | | | | Soap, Cleaning Compound, and Toilet Preparation
Manufacturing | 3256 | | | Process as a formulation component | Soap, Cleaning Compound, and Toilet Preparation
Manufacturing | 3256 | | | Process – repackaging | Soap, Cleaning Compound, and Toilet Preparation
Manufacturing | 3256 | | | | Waste Treatment and Disposal | 5622 | | Otherwise | Otherwise use – ancillary or other use | Cement and Concrete Product Manufacturing | 3273 | | Use | | Other Nonmetallic Mineral Product Manufacturing | 3279 | | | | Waste Treatment and Disposal | 5622 | | Waste | Disposal/releases | Basic Chemical Manufacturing | 3251 | | Management | | Resin, Synthetic Rubber, and Artificial and Synthetic Fibers and Filaments Manufacturing | 3252 | | | | Pesticide, Fertilizer, and Other Agricultural
Chemical Manufacturing | 3253 | | | | Soap, Cleaning Compound, and Toilet Preparation
Manufacturing | 3256 | | | | Cement and Concrete Product Manufacturing | 3273 | | | | Other Nonmetallic Mineral Product Manufacturing | 3279 | | | | Waste Treatment and Disposal | 5622 | | | Energy recovery | Basic Chemical Manufacturing | 3251 | | | | Cement and Concrete Product Manufacturing | 3273 | | | | Other Nonmetallic Mineral Product Manufacturing | 3279 | | | | Waste Treatment and Disposal | 5622 | | | Recycling | Pesticide, Fertilizer, and Other Agricultural
Chemical Manufacturing | 3253 | | Activity Type | Activity | Industry Group | NAICS
Code | |----------------------|-----------|--|---------------| | | | Other Nonmetallic Mineral Product Manufacturing | 3279 | | | Treatment | Basic Chemical Manufacturing | 3251 | | | | Resin, Synthetic Rubber, and Artificial and Synthetic Fibers and Filaments Manufacturing | 3252 | | | | Pesticide, Fertilizer, and Other Agricultural
Chemical Manufacturing | 3253 | | | | Other Nonmetallic Mineral Product Manufacturing | 3279 | | | | Waste Treatment and Disposal | 5622 | Reference: U.S. EPA, 2019b Table 5. Activities and Uses Reported to TRI for p-Dichlorobenzene, Reporting Year 2015 | Activity Type | Activity | Industry Group | NAICS
Code | |----------------------|--|--|---------------| | Manufacture | Produce | Basic Chemical Manufacturing | 3251 | | | | Resin, Synthetic Rubber, and Artificial and Synthetic Fibers and Filaments Manufacturing | 3252 | | | | Waste Treatment and Disposal | 5622 | | | Import | Resin, Synthetic Rubber, and Artificial and Synthetic Fibers and Filaments Manufacturing | 3252 | | | | Pesticide, Fertilizer, and Other Agricultural
Chemical Manufacturing | 3253 | | | Produce or import for on-site use/processing | Resin, Synthetic Rubber, and Artificial and Synthetic Fibers and Filaments Manufacturing | 3252 | | | , , | Pesticide, Fertilizer, and Other Agricultural
Chemical Manufacturing | 3253 | | | Produce or import as a | Basic Chemical Manufacturing | 3251 | | | byproduct | Resin, Synthetic Rubber, and Artificial and Synthetic Fibers and Filaments Manufacturing | 3252 | | | | Waste Treatment and Disposal | 5622 | | | Produce or import as an impurity | Basic Chemical Manufacturing | 3251 | | Process | Process as a reactant | Basic Chemical Manufacturing | 3251 | | | | Resin, Synthetic Rubber, and Artificial and Synthetic Fibers and Filaments Manufacturing | 3252 | | | Process as an article component | Pesticide, Fertilizer, and Other Agricultural
Chemical Manufacturing | 3253 | | | | Soap, Cleaning Compound, and Toilet
Preparation Manufacturing | 3256 | | | | Waste Treatment and Disposal | 5622 | | Activity Type | Activity | Industry Group | NAICS
Code | |----------------------|--|--|---------------| | | Process as a formulation component | Soap, Cleaning Compound, and Toilet
Preparation Manufacturing | 3256 | | | Process – repackaging | Soap, Cleaning Compound, and Toilet
Preparation Manufacturing | 3256 | | | | Waste Treatment and Disposal | 5622 | | Otherwise Use | Otherwise use – | Basic Chemical Manufacturing | 3251 | | | ancillary or other use | Cement and Concrete Product Manufacturing | 3273 | | | | Other Nonmetallic Mineral Product
Manufacturing | 3279 | | | | Waste Treatment and Disposal | 5622 | | Waste | Disposal/releases | Basic Chemical Manufacturing | 3251 | | Management | Resin, Synthetic Rubber, and Artificial and Synthetic Fibers and Filaments Manufacturing | 3252 | | | | Pesticide, Fertilizer, and Other Agricultural
Chemical Manufacturing | 3253 | | | | | Soap, Cleaning Compound, and Toilet
Preparation Manufacturing | 3256 | | | | Cement and Concrete Product Manufacturing | 3273 | | | | Other Nonmetallic Mineral Product
Manufacturing | 3279 | | | | Waste Treatment and Disposal | 5622 | | | Energy recovery | Basic Chemical Manufacturing | 3251 | | | | Resin, Synthetic Rubber, and Artificial and Synthetic Fibers and Filaments Manufacturing | 3252 | | | | Cement and Concrete Product Manufacturing | 3273 | | | | Other Nonmetallic Mineral Product
Manufacturing | 3279 | | | | Waste Treatment and Disposal | 5622 | | | Recycling | Basic Chemical Manufacturing | 3251 | | | | Resin, Synthetic Rubber, and Artificial and Synthetic Fibers and Filaments Manufacturing | 3252 | | | | Pesticide, Fertilizer, and Other Agricultural
Chemical Manufacturing | 3253 | | | | Other Nonmetallic Mineral Product
Manufacturing | 3279 | | | Treatment | Basic Chemical Manufacturing | 3251 | | | | Resin, Synthetic Rubber, and Artificial and Synthetic Fibers and Filaments Manufacturing | 3252 | | | | Pesticide, Fertilizer, and Other Agricultural
Chemical Manufacturing | 3253 | | | | Soap, Cleaning Compound, and Toilet
Preparation Manufacturing | 3256 | | | | Other Nonmetallic Mineral Product
Manufacturing | 3279 | | Activity Type | Activity | Industry Group | NAICS
Code | |----------------------|----------|------------------------------|---------------| | | | Waste Treatment and Disposal | 5622 | Reference: U.S. EPA, 2019b Table 6. Activities and Uses Reported to TRI for p-Dichlorobenzene, Reporting Year 2017 | Activity | Activity | Industry Group | NAICS | |-------------|----------------------------------|---|-------| | Type | · · | , <u>, , , , , , , , , , , , , , , , , , </u> | Code | | Manufacture | Produce | Basic Chemical Manufacturing | 3251 | | | | Resin, Synthetic Rubber, and Artificial and | 3252 | | | | Synthetic Fibers and Filaments Manufacturing | | | | Import | Resin, Synthetic Rubber, and Artificial and | 3252 | | | | Synthetic Fibers and Filaments Manufacturing | | | | | Pesticide, Fertilizer, and Other Agricultural | 3253 | | | | Chemical Manufacturing | 2271 | | | Produce or import for | Basic Chemical Manufacturing | 3251 | | | on-site use/processing | Resin, Synthetic Rubber, and Artificial and | 3252 | | | | Synthetic Fibers and Filaments Manufacturing | | | | | Pesticide, Fertilizer, and Other Agricultural | 3253 | | | | Chemical Manufacturing | | | | Produce or import as a byproduct | Basic Chemical Manufacturing | 3251 | | | | Resin, Synthetic Rubber, and Artificial and | 3252 | | | | Synthetic Fibers and Filaments Manufacturing | |
| | Produce or import as an | Basic Chemical Manufacturing | 3251 | | | impurity | | 2271 | | Process | Process as a reactant | Basic Chemical Manufacturing | 3251 | | | | Resin, Synthetic Rubber, and Artificial and | 3252 | | | | Synthetic Fibers and Filaments Manufacturing | | | | Process as an article | Pesticide, Fertilizer, and Other Agricultural | 3253 | | | component | Chemical Manufacturing | | | | Process – repackaging | Waste Treatment and Disposal | 5622 | | Otherwise | Otherwise use – | Basic Chemical Manufacturing | 3251 | | Use | ancillary or other use | Other Nonmetallic Mineral Product | 3279 | | | | Manufacturing | | | | | Waste Treatment and Disposal | 5622 | | Waste | Disposal/releases | Basic Chemical Manufacturing | 3251 | | Management | | Resin, Synthetic Rubber, and Artificial and | 3252 | | | | Synthetic Fibers and Filaments Manufacturing | | | | | Pesticide, Fertilizer, and Other Agricultural | 3253 | | | | Chemical Manufacturing | | | | | Other Nonmetallic Mineral Product | 3279 | | | | Manufacturing | | | | | Waste Treatment and Disposal | 5622 | | | Energy recovery | Basic Chemical Manufacturing | 3251 | | | | Resin, Synthetic Rubber, and Artificial and | 3252 | | | | Synthetic Fibers and Filaments Manufacturing | | | Activity
Type | Activity | Industry Group | NAICS
Code | |------------------|-----------|---|---------------| | | | Other Nonmetallic Mineral Product | 3279 | | | | Manufacturing | | | | Recycling | Basic Chemical Manufacturing | 3251 | | | | Resin, Synthetic Rubber, and Artificial and | 3252 | | | | Synthetic Fibers and Filaments Manufacturing | | | | | Pesticide, Fertilizer, and Other Agricultural | 3253 | | | | Chemical Manufacturing | | | | | Waste Treatment and Disposal | 5622 | | | Treatment | Basic Chemical Manufacturing | 3251 | | | | Resin, Synthetic Rubber, and Artificial and | 3252 | | | | Synthetic Fibers and Filaments Manufacturing | | | | | Pesticide, Fertilizer, and Other Agricultural | 3253 | | | | Chemical Manufacturing | | | | | Other Nonmetallic Mineral Product | 3279 | | | | Manufacturing | | | | | Waste Treatment and Disposal | 5622 | Reference: U.S. EPA, 2019b ## CDR and TRI Summary and Additional Information on Conditions of Use As reported to the 2012 and 2016 CDR, domestic manufacture/import and import of *p*-dichlorobenzene were claimed as CBI. In the 2016 CDR, the chemical was reported as processed in several ways; incorporated into formulation, mixture or reaction products; as a reactant; incorporated into articles; and recycling. In 2016, two sites reported use of the chemical in processing as a reactant in plastic material and resin manufacturing (intermediates). One site reported processing – incorporation into an article (intermediates) in pesticide, fertilizer and other agricultural chemical manufacturing. One site reported processing – incorporation into article (intermediates) in wholesale and retail trade. Also, in 2016, one site reported processing – incorporation into formulation, mixture or reaction product (intermediates) in plastic material and resin manufacturing. For the 2012 CDR, two sites reported processing of *p*-dichlorobenzene as a reactant (intermediates) in plastics material and resin manufacturing. One site reported use of the chemical in processing – incorporation into formulation, mixture or reaction product (odor agents) in other industrial sector. Another site also reported processing—incorporation into article (odor agents) in wholesale and retail trade. Consumer and commercial uses were reported for *p*-dichlorobenzene to CDR in 2012 and 2016. In 2016, one site reported both commercial and consumer uses of the chemical in automotive care products. One site reported both commercial and consumer uses of the chemical in non-TSCA use in 2016. One site reported consumer uses of *p*-dichlorobenzene in air care products in 2016. In 2012 CDR, two sites reported both commercial and consumer use of *p*-dichlorobenzene in air care products. Consumer uses were also identified in additional databases, which are included in the Exposure Potential section (Section 8). - ⁸ Some specific chemical uses may be claimed by CDR submitters as confidential business information (CBI) under section 14 of TSCA. In these cases, EPA has included generic use information. There were no reports to CDR of any use of p-dichlorobenzene in children's products. TRI data reported in Part II Section 3 of the TRI Form R ("Activities and Uses of the Toxic Chemical at the Facility") were compiled for Reporting Year RY) 2011, RY 2015, and RY 2017. RY 2011, RY 2015, and RY 2017 reflect the chemical activities at reporting facilities in calendar years 2011, 2015, and 2017, respectively. Each facility filing a TRI Form R discloses activities that apply to the TRI chemical at the facility. The TRI data presented above are from the TRI dataset updated in April 2019. Table 4, 5, and 6 present the activities and uses reported to TRI by industry group for 2011, 2015, and 2017, respectively. Waste management activity type include all industry groups that reported to TRI using each waste management activity for p-dichlorobenzene. During the first public comment period for the draft high-priority designation of *p*-dichlorobenzene, a public comment from one product manufacturer provided additional information on the use of their products, especially the "most commonly used toilet and urinal deodorizers/ fresheners in the marketplace." Another public comment stated that specific aerospace industrial uses include, but may not be limited to, products or formulations for the manufacture, operation and maintenance of aerospace products, as a constituent in oils, and as a component of automotive engine oils used in facilities and oils to maintain tools. The uses may be qualified for use in federal, military, industry and company proprietary specifications (EPA-HQ-OPPT-2018-0446). Should the Agency decide to make a final decision to designate this chemical substance as a high-priority substance, further characterization of relevant TSCA conditions of use will be undertaken as part of the process of developing the scope of the risk evaluation. ## 4. Potentially exposed or susceptible subpopulations ## Approach In this review, EPA considered reasonably available information to identify potentially exposed or susceptible subpopulations, such as children, women of reproductive age, workers, consumers or the elderly. EPA analyzed processing and use information included on the CDR Form U. These data provide an indication about whether children or other susceptible subpopulation may be potentially exposed. EPA also used human health hazard information to identify potentially exposed or susceptible subpopulations. #### Results and Discussion At this stage, EPA identified children, women of reproductive age, consumers and workers as subpopulations who may be potentially exposed or susceptible subpopulations for p-dichlorobenzene. #### Children EPA used data reported to the 2012 and 2016 CDR to identify uses in products and articles intended for children over time for *p*-dichlorobenzene. The 2012 and 2016 CDR did not report any use in children's products. However, EPA identified potential developmental hazards that would impact any stage of children's development Women of reproductive age (e.g., pregnant women per TSCA statue) EPA identified studies that observed developmental effects following exposure to *p*-dichlorobenzene (Section 7, Table 9). Although no reproductive hazards were observed in the identified studies (Table 9), EPA considers women of reproductive age as potentially exposed. During the scoping and risk evaluation process, reproductive hazards will be considered again following a systematic search of the relevant scientific literature. Consideration of women of reproductive age as a potentially exposed or susceptible subpopulation was also based on exposure because women of reproductive age are potential workers in the manufacturing, processing, distribution in commerce, use, or disposal of the chemical substance. #### Workers Please refer to the Exposure Potential section (Section 8) for a summary of potential occupational exposures, which EPA indicates that workers are potentially exposed or susceptible subpopulations based on greater exposure. #### **Consumers** Please refer to the Exposure Potential section (Section 8) for a summary of potential consumer exposures, which EPA indicates that consumers are potentially exposed or susceptible subpopulations based on greater exposure. ## 5. Persistence and bioaccumulation ## Approach EPA reviewed reasonably available data, such as physical and chemical properties and environmental fate characteristics, to understand p-dichlorobenzene's persistence and bioaccumulation. ## Physical and Chemical Properties and Environmental Fate Tables Tables 7 and 8 summarize the physical and chemical properties and environmental fate characteristics of p-dichlorobenzene, respectively. ## Results and Discussion p-Dichlorobenzene is a volatile, water-soluble liquid (81.3 mg/L). Measured Henry's Law constant (2.41 \times 10⁻³ atm-m³/mol) and vapor pressure (1.74 mm Hg) data indicate that this chemical is not likely to persist in surface water or soil as it will likely volatilize upon release. In the air, p-dichlorobenzene is expected to exist in the vapor phase where it may react with photochemically produced hydroxyl radicals at a rate corresponding to a half-life of 33 days. It is not expected to be susceptible to direct photodegradation. In aerobic aquatic environments, *p*-dichlorobenzene has the potential to biodegrade under certain conditions. In water, this chemical reached 67 percent degradation over a 28-day incubation period using activated sludge and the Organisation for Economic Co-operation and Development (OECD) 301D test method and met the 10-day window at an initial
test substance concentration of 1.9 mg/L. However, this chemical showed no biodegradation over a 28-day incubation period using activated sludge and the OECD 301C test method at higher test substance concentrations (100 mg/L). It is not expected to be susceptible to hydrolysis in an aqueous environment. *p*-Dichlorobenzene may biodegrade slowly under certain environmental conditions in soils and sediments. In soil, it reached 25 and 90 percent degradation after 300 days using anaerobic soil and 6.3 percent degradation after 10 weeks using an alkaline soil. In anaerobic environments, *p*-dichlorobenzene is not expected to be biodegradable. No biotransformation was observed after 12 months using anaerobic sediments. These data suggest that *p*-dichlorobenzene may have moderate persistence in subsurface environments or groundwater. This chemical has the potential for low bioaccumulation based on measured bioconcentration factors in carp (33–190), rainbow trout (370–720), mosquito fish (78), bluegill (60), and guppy (1,800) and a bioaccumulation factor estimate of 281. Table 7. Physical and Chemical Properties of p-Dichlorobenzene | Property or Endpoint | Value ^a | Reference | | |----------------------|--|---|--| | Molecular
Formula | C ₆ H ₄ C ₁₂ | CRC Handbook (Haynes, 2014) | | | Molecular Weight | 147.002 g/mole | CRC Handbook (Haynes, 2014) | | | Physical State | Solid | HSDB (2018) | | | Melting Point | 52.09 °C ^b | PhysProp Database (U.S. EPA, 2012b) | | | | 52.8–53.5 °C | ECHA (2004) | | | | 53.1 °C | HSDB (2018) citing Larranaga et al. (2016); CRC Handbook (Haynes, 2014) | | | | Sublimes | O'Neil (2013); <u>ATSDR (2006)</u> ; <u>HSDB</u> (2018) | | | Boiling Point | 174 °C ^b | PhysProp Database (U.S. EPA, 2012b) | | | | 173–174 °C | ECHA (2004) | | | Density | 1.46 at 20 °C | O'Neil (2013) | | | | 1.25–1.46 g/cm ³ at 20 °C;
1.23 g/cm ³ at 70 °C | ECHA (2004) | | | | 1.2475 g/cm ³ | CRC Handbook (Haynes, 2014) | | | Vapor Pressure | 1.74 mm Hg at 25 °C ^b | PhysProp Database (U.S. EPA, 2012b) citing Daubert and Danner (1989) | | | | 0.40 mm Hg at 25 °C | ECHA (2019) citing Budavari (2001) | | | | 1.20–1.28 mm Hg at 2 °C;
9.98 mm Hg at 54.8 °C | ECHA (2004) | | | | 0.4 mm Hg at 25 °C | O'Neil (2013) | | | Vapor Density | 5.08 g/L (relative vapor density to air = 1) | <u>HSDB (2018)</u> citing Lewis (2012) | | | Property or
Endpoint | Value ^a | Reference | | |-------------------------|---|--|--| | Water Solubility | 81.3 mg/L at 25 °C ^b | PhysProp Database (U.S. EPA, 2012b) citing Yalkowsky and He (2003) | | | | 60–70 mg/L at 20 °C | ECHA (2004) | | | Log Kow | 3.44 ^b | PhysProp Database (U.S. EPA, 2012b) citing Hansch et al. (1995) | | | | 3.37 ± 0.04 at 25 °C and pH ca. 7 | ECHA (2019) citing Wasik (1983) | | | | 3.37–3.39 | ECHA (2004) | | | Henry's Law
Constant | 2.41×10 -3 atm-m ³ /mol at 25 °C ^b | PhysProp Database (U.S. EPA, 2012b) citing Shiu and Mackay (1997) | | | | 2.120 × 10-3 atm-m ³ /mol at 10 °C;
2.590 × 10-3 atm-m ³ /mol at 20 °C;
3.170 × 10-3 atm-m ³ /mol at 25 °C | ECHA (2019) citing Ashworth (1988) | | | | 2.48 × 10-3 atm-m ³ /mol at 20 °C | CRC Handbook (Haynes, 2014) | | | | 2.45 to 2.67×10^{-3} atm-m3/mol at 20 °C | ECHA (2004) | | | Flash Point | 66 °C (closed cup) | ECHA (2004), HSDB (2018) | | | Auto
Flammability | No auto flammability up to 500 °C | ECHA (2004), ECHA (2019) citing
Krishnamurti (2001) | | | Viscosity | 0.839 mPa·s at 55 °C;
0.668 mPa·s at 79 °C | HSDB (2018) citing Dean (1987) | | | Refractive Index | 1.5285 at 20 °C | CRC Handbook (Haynes, 2014) | | | Dielectric
Constant | 2.3943 at 328.2 °K | CRC Handbook (Haynes, 2014) | | Notes: ^aMeasured unless otherwise noted ^bSelected value Table 8. Environmental Fate Characteristics of p-Dichlorobenzene | Property or
Endpoint | Value ^a | Reference | |------------------------------|---|--| | Direct
Photodegradation | Does not contain chromophores that absorb at wavelengths >290 nm; not expected to undergo direct photolysis by sunlight | HSDB (2018) | | Indirect
Photodegradation | $T_{1/2}=33$ days (based on 12-hour day with 1.5×10^6 \cdot OH/cm³ and OH rate constant 3.2×10^{-13} cm³/mol-second at 25 °C) | PhysProp Database (U.S. EPA, 2012b) citing Atkinson (1989) | | Hydrolysis | Stable; <i>p</i> -dichlorobenzene is not expected to undergo hydrolysis based on its chemical structure, which lacks functional groups known to undergo hydrolysis under environmental conditions | HSDB (2018) | | Biodegradation
(Aerobic) | Water: 0%/28 days based on theoretical BOD and HPLC using an activated sludge inoculum (Japanese MITI test; improved for a volatile substance; initial test substance concentration of 100 mg/L) | <u>HSDB (2018)</u> citing <u>NITE</u> (2010) | | | Water: 80%/ 28 days mineralization and 30%/28 days with initial test substance concentrations of 8 and 40 mg/L, respectively (test comparable to MITI [I] test) | ECHA (2004) | | | 1.4%/8 days, 49.5%/15 days, and 67%/28 days based on test substance analysis and initial test substance concentration of 1.9 mg/L (OECD 301D, closed bottle test); <i>p</i> -dichlorobenzene meets the 10-day window and is readily biodegradable at lower concentrations but toxic effect at higher concentrations is likely | | | | Soil: 6.3%/10 weeks based on theoretical CO ₂ evolution in an alkaline soil sample reported for dichlorobenzene isomers | HSDB (2018) citing Haider et al. (1974) | | | Sediment: 25 and 90%/300 days incubation in soil column experiments with sediment from the Rhine River | HSDB (2018) citing van der
Meer et al. (1992) | | Biodegradation (Anaerobic) | Sediment: no biotransformation/12 months in anaerobic Rhine River sediment column | HSDB (2018) citing Bosma et al. (1990) | | | Groundwater: 7.4 mg/m³/day biodegradation rate in vadose zone in New Jersey measured above polluted groundwater at DuPont Chambers Works | HSDB (2018) citing Kurt et al. (2013) | | Wastewater
Treatment | 76% total removal (46% by biodegradation, 7.1% by sludge, and 23% by volatilization to air; estimated) ^b | U.S. EPA (2012a) | | Bioconcentration
Factor | 370–720 (rainbow trout)
78 (mosquito fish) | HSDB (2018) citing Chaisukant (1997) and Oliver and Niimi (1983) | | Property or
Endpoint | Value ^a | Reference | |--|---|--| | | 33–190 (Cyprinus carpio; OECD 305) | NITE (2010) | | | Ranged from 60 (<i>Lepomis macrochirus</i> ; whole-body wet weight) to 1,800 (<i>Poecilia reticulata</i> ; total lipid content and BCF of 270 based on whole-body dry weight) | ECHA (2019) (range from eight study summaries) | | Bioaccumulation
Factor | 281 (estimated) ^b | U.S. EPA (2012a) | | Soil Organic
Carbon:Water
Partition
Coefficient (Log
K _{OC}) | 2.44 (K _{OC} = 273; batch equilibrium method equivalent to OECD 106) | ATSDR (2006) citing Chiou et al. (1983); ECHA (2019) | #### Notes: ·OH = hydroxyl radical; HPLC = high performance liquid chromatography; BOD = biological oxygen demand; OECD = Organisation for Economic Cooperation and Development; MITI = Ministry of International Trade and Industry ## 6. Storage near significant sources of drinking water ## Approach To support the proposed designation, EPA screened each chemical substance under its conditions of use with respect to the seven criteria in TSCA section 6(b)(1)(A) and 40 CFR 702.9. The statute specifically requires the Agency to consider the chemical substance's storage near significant sources of drinking water, which EPA interprets as direction to focus on the chemical substance's potential human health hazard and exposure. EPA reviewed reasonably available information, specifically looking to identify certain types of existing regulations or protections for the proposed chemical substances. EPA considered the chemical substance's potential human health hazards, including to potentially exposed or susceptible subpopulations, by identifying existing National Primary Drinking Water Regulations under the Safe Drinking Water Act (SDWA; 40 CFR Part 141) and regulations under the Clean Water Act (CWA; 40 CFR 401.15). In addition, EPA considered the consolidated list of chemical substances subject to reporting requirements under the Emergency Planning and Community Right-to-Know Act (EPCRA; Section 302 Extremely Hazardous Substances and Section 313 Toxic Chemicals), the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA; Hazardous Substances), and the Clean Air Act (CAA) Section 112(r) (Regulated Chemicals for Accidental Release Prevention). Regulation by one of these authorities is an indication that the substance is a potential health or environmental hazard which, if released near a significant source of drinking water, could present an unreasonable risk of injury to human health or the environment. ^aMeasured unless otherwise noted $^{^{}b}$ EPI Suite TM physical property inputs: Log
$K_{OW} = 3.44$, BP = 174 °C, MP = 52.09 °C, VP = 1.74 mm Hg, WS = 81.3 mg/L, HLC = 0.00241 atm-m 3 /mol, STP Exp. biodeg values of BIOP = 40, BioA = 10 and BioS = 10, SMILES c(ccc(c1)Cl)(c1)Cl #### Results and Discussion *p*-Dichlorobenzene is a designated toxic pollutant under Section 307(a)(1) of the CWA and as such is subject to effluent limitations. It is also a Priority Pollutant under the CWA and has Ambient Water Quality Criteria (AWQC). *p*-Dichlorobenzene is subject to the National Primary Drinking Water Regulations under the SDWA with a Maximum Contaminant Level Goal (MCLG) of 0.075 (mg/L) and an enforceable Maximum Contaminant Level (MCL) of 0.075 (mg/L). *p*-Dichlorobenzene is subject to reporting requirements under the EPCRA. It is also considered a CERCLA hazardous substance and releases in quantities equal to or greater than 100 pounds are subject to reporting to the National Response Center under the CERCLA. *p*-Dichlorobenzene is listed on the Superfund Amendments and Reauthorization Act (SARA) and the CERCLA Priority List of Hazardous Substances. *p*-Dichlorobenzene is also subject to the Resource Conservation and Recovery Act (RCRA; hazardous waste number D027 and U072). RCRA directs EPA to develop and promulgate criteria for identifying the characteristics of hazardous waste, and for listing hazardous waste, taking into account toxicity, persistence, and degradability in nature, potential for accumulation in tissue and other related factors such as flammability, corrosiveness, and other hazardous characteristics. ## 7. Hazard potential ## Approach EPA considered reasonably available information from peer-reviewed assessments and databases to identify potential human health and environmental hazards for *p*-dichlorobenzene (Tables 9 and 10, respectively). EPA/OPPT used the infrastructure of ECOTOXicology knowledgebase (ECOTOX) to identify single chemical toxicity data for aquatic and terrestrial life (<u>U.S. EPA, 2018a</u>). It uses a comprehensive chemical-specific literature search of the open literature that is conducted according to the Standard Operating Procedures (SOPs)⁹. The environmental hazard information was populated in ECOTOX and is available for the public. In comparison to the approach used to survey human health hazard data, EPA also used a read-across approach to identify additional environmental hazard data for isomers of *p*-dichlorobenzene, if available, to fill in potential data gaps when there were no reported observed effects for specific taxa exposed to the *p*-dichlorobenzene (Table 10). ## Potential Human Health and Environmental Hazard Tables EPA identified potential human health and environmental hazards based on a review of the reasonably available information for *p*-dichlorobenzene (Table 9 and Table 10, respectively). ⁹ The ECOTOX Standard Operating Procedures (SOPs) can be found at: https://cfpub.epa.gov/ecotox/ Table 9. Potential Human Health Hazards Identified for p-Dichlorobenzene | Human Health | Tested for a | Specific Effect | Data Cannas | |----------------------|------------------|-----------------|---| | Hazards | Specific Effect? | Observed | Data Source | | Acute Toxicity | X | X | ATSDR (2006), ECHA (2004), NICNAS | | | | | (2000), CalEPA (1997) | | Repeated Dose | X | X | ATSDR (2006), NTP (1987), ECHA (2004), | | Toxicity | | | RIVM (2001), NICNAS (2000), CalEPA | | • | | | (1997), U.S. EPA (1994) | | Genetic Toxicity | X | | ATSDR (2006), ECHA (2004), OECD (2003), | | | | | RIVM (2001), NICNAS (2000), IARC (1999), | | | ** | | RIVM (1991), U.S. EPA (1994), NTP (1987) | | Reproduction | X | | ATSDR (2006), ECHA (2004), IARC (1999), | | Toxicity | | | <u>U.S. EPA (1994)</u> | | Developmental | X | X | ATSDR (2006), IARC (1999), RIVM (1991) | | Toxicity | | | | | Toxicokinetic | X | X | ATSDR (2006), ECHA (2004), NICNAS | | | | | (2000) | | Irritation/Corrosion | X | X | ATSDR (2006), ECHA (2004), NICNAS | | | | | (2000), CalEPA (1997), RIVM (1991) | | Dermal | X | | ECHA (2004), NICNAS (2000), U.S. EPA | | Sensitization | | | (1994) | | Respiratory | X | | <u>CalEPA (2009)</u> , <u>ECHA (2004)</u> , <u>NICNAS</u> | | Sensitization | | | (2000), U.S. EPA (1994) | | Carcinogenicity | X | X | NTP (2016), U.S. EPA (2014), ATSDR (2006), | | | | | ECHA (2004), OECD (2003), NICNAS (2000), | | · | | | IARC (1999), U.S. EPA (1994), NTP (1987) | | Immunotoxicity | | | | | Neurotoxicity | X | X | ATSDR (2006), ECHA (2004), CalEPA | | | | | (2008), NICNAS (2000), CalEPA (1997), U.S. | | Enidemiele siest | X | X | EPA (1994), NTP (1987) ATSDR (2006), ECHA (2004), NICNAS | | Epidemiological | X | A | (2000), IARC (1999), CalEPA (1997), NTP | | Studies or | | | (1987) | | Biomonitoring | | | (1701) | | Studies | | | | Note: The "X" in the "Effect Observed" column indicates when a hazard effect was reported by one or more of the referenced studies. Blank rows indicate when information was not identified during EPA's review of reasonably available information to support the proposed designation. Table 10. Potential Environmental Hazards Identified for p-Dichlorobenzene | | | nuai Environmentai n
 | | | Isomer | | | | |-------------------------|----------------|--|---|--------------|--|-----------|---|--| | | | | | | Dichloro | | | | | | | | High Du | II!-l. D.::4 | | 106-46-7) | | | | Media Study
Duration | | Taxa Groups | High-Priority Chemical Candidate p-Dichlorobenzene (CASRN 106-46-7) | | o-Dichlorobenzene
(CASRN 95501)
m-Dichlorobenzene
(CASRN 541731)
Dichlorobenzene
(CASRN 25321226) | | Reference | | | | | | | Observed | | Observed | | | | | | | Studies | Effects | of Studies | Effects | | | | Aquatic | Acute exposure | Vegetation | 10 | X | 13 | X | Altenburger et al. (2004); Casserly et al. (1983); Figueroa and Simmons (1991); Figueroa (1990); Galassi and Vighi (1981); Kuhn and Pattard (1990); Ma et al. (1997); Nendza and Wenzel (2006); Tsai and Chen (2007); Wong et al. (1984); Zhang et al. (2016); Zhang et al. (2017) | | | | | Invertebrate | 11 | X | 17 | X | Abernethy et al. (1986); Bobra et al. (1983); Butler et al. (1960); Call et al. (1979b), Call et al. (1980); Call et al. (1983); Curtis and Ward (1981); Curtis et al. (1979); Davis and Hidu (1969); Gersich et al. (1986); Kuhn et al. (1989); LeBlanc (1980); Lindley et al. (1999); Mortimer and Connell (1995); Radix et al. (1999); Roghair et al. (1994); Yoshioka et al. (1985) | | | | | Fish | 20 | X | 19 | X | Ahmad et al. (1984); Buccafusco et al. (1981); Call et al. (1979a); Call et al. (1979b); Call et al. (1983); Carlson and Kosian (1987); Chaisuksant et al. (1997); Curtis and Ward (1981); Curtis et al. (1978); Curtis et al. (1979); Dow Chemical Co. (1982); Dow Chemical Co. (1987); Furay and Smith (1995); Geiger et al. (1986); Heitmuller et al. (1981); Mayer and Ellersieck (1986); Mayes et al. (1983), Sijm et al. (1993); Smith et al. (1991); Tanneberger et al. (2010); Veith et al. (1983); Versonnen et al. (2003); Weil et al. (2009) | | | | | Non-Fish Vertebrates (i.e., amphibians, reptiles, mammals) | - | | - | | | | | Media Study
Duration | | Taxa Groups | High-Priority
Chemical Candidate
p-Dichlorobenzene
(CASRN 106-46-7) | | Isomers ofp- Dichlorobenzene (CASRN 106-46-7) o-Dichlorobenzene (CASRN 95501) m-Dichlorobenzene (CASRN 541731) Dichlorobenzene (CASRN 25321226) | | Reference | | |-------------------------|----------|--|--|---------------------|--|---------------------|---|--| | | | | Number of
Studies | Observed
Effects | Number of Studies | Observed
Effects | | | | | Chronic | Vegetation | 2 | X | 4 | X | Ukeles (1962); Zhang et al. (2016); Zhang et al. (2017) | | | | exposure | Invertebrate | 7 | X | 8 | X | Calamari et al. (1983); Call et al. (1980); Davis and Hidu (1969); Deneer et al. (1988); Kuhn et al. (1989); Mortimer and Connell (1994); Mortimer and Connell (1995); Olmstead and LeBlanc (2005); Radix et al. (1999); Tong et al. (2010); Van der Zandt et al. (1994); Zhang et al. (2012) | | | | | Fish | 13 | X | 10 | X | Ahmad et al. (1984); Barrows et al. (1980); Black et al. (1982); Calamari et al. (1982); Call et al. (1979b); Call et al. (1983); Carlson and Kosian (1987); Dow Chemical Co. (1982); Ganesan et al. (2013); Mayes et al. (1988); Oliver and Niimi (1985); Qian et al. (2004); Smith et al. (1990); Smith et al. (1991); Syracuse Research Corp. (1978); Van Leeuwen et al. (1990); Versonnen et al. (2003) | | | | | Non-Fish Vertebrates
(i.e.,
amphibians,
reptiles, mammals) | - | | 1 | X | Black et al. (1982) | | | Media | Study
Duration | Taxa Groups | High-Pri
Chemical Ca
p-Dichlorol
(CASRN 10 | andidate
benzene | Isomers ofp- Dichlorobenzene (CASRN 106-46-7) o-Dichlorobenzene (CASRN 95501) m-Dichlorobenzene (CASRN 541731) Dichlorobenzene (CASRN 25321226) | | Dichlorobenzene
(CASRN 106-46-7)
o-Dichlorobenzene
(CASRN 95501)
m-Dichlorobenzene
(CASRN 541731)
Dichlorobenzene
(CASRN 25321226) | | Dichlorobenzene
(CASRN 106-46-7)
o-Dichlorobenzene
(CASRN 95501)
m-Dichlorobenzene
(CASRN 541731)
Dichlorobenzene
(CASRN 25321226) | | Dichlorobenzene
(CASRN 106-46-7)
o-Dichlorobenzene
(CASRN 95501)
m-Dichlorobenzene
(CASRN 541731)
Dichlorobenzene
(CASRN 25321226) | | Dichlorobenzene
(CASRN 106-46-7)
o-Dichlorobenzene
(CASRN 95501)
m-Dichlorobenzene
(CASRN 541731)
Dichlorobenzene
(CASRN 25321226) | | Reference | |-------------|-------------------|--------------|---|---------------------|--|---------------------|---|--|---|--|---|--|---|--|-----------| | | | | Number of
Studies | Observed
Effects | Number of Studies | Observed
Effects | | | | | | | | | | | Terrestrial | Acute | Vegetation | - | | - | | | | | | | | | | | | | exposure | Invertebrate | 1 | X | 2 | X | Boyd et al. (2016); Neuhauser et al. (1985) | | | | | | | | | | | | Vertebrates | 9 | X | 18 | X | Ariyoshi et al. (1975); Den Besten et al. (1991);
Gunawardhana et al. (1993); Herr and Boyes (1997);
Hoglen et al. (1998); Kato and Kimura (1997); Kato et al.
(1988); Kimura et al. (1985); Kitchin et al. (1993); Mally
and Chipman (2002); Miyagawa et al. (1995); Mizutani
et al. (1994); Mohtashamipur et al. (1987); Poland et al.
(1971); Stine et al. (1991); Umemura et al. (1996);
Valentovic et al. (1993); Yang et al. (1979); Younis et al.
(2000) | | | | | | | | | | | Chronic exposure | Vegetation | 1 | X | 4 | X | Bruns and Dawson (1959); Hulzebos et al. (1993);
Meharg et al. (1998); Pfleeger et al. (1991) | | | | | | | | | | | | Invertebrate | 2 | X | - | | Van Gestel et al. (1991) | | | | | | | | | | | | Vertebrates | 8 | 8 X 4 X | | X | Den Besten et al. (1991); Gustafson et al. (1998);
Kulkarni et al. (1997); Mally and Chipman (2002);
Shelby et al. (1993); Umemura et al. (1996); Umemura et
al. (1998); Warnasuriya et al. (2010); Witt et al. (2000) | | | | | | | | | The dash indicates that no studies relevant for environmental hazard were identified during the initial review and thus the "Observed Effects" column is left blank.. The X in the Observed Effects column indicates when a hazard effect was reported by one or more of the referenced studies. The N/A in the Observed Effects column indicates when a hazard effect was not reported by one of the referenced studies' abstract (full reference review has not been conducted). ## 8. Exposure potential ## Approach EPA considered reasonably available information to identify potential environmental, worker/occupational, consumer, and general population exposures for *p*-dichlorobenzene. ## Release potential for environmental and human health exposure In addition to other required information, a submission of a TRI Form R report must include the quantities of a TRI chemical the facility released on-site to air, water, or land, and the quantities it transferred off-site to another facility for further waste management. On-site release quantities are reported in Part II Section 5 of the TRI Form R, and off-site transfers are reported in Part II Section 6. Waste management activities include: transfers of a TRI chemical in wastewater to a publicly owned treatment works (POTW) facility or to a non-POTW wastewater treatment facility for the purpose of treatment for destruction or removal; combustion for energy recovery; treatment (treatment includes treatment via incineration for destruction and waste stabilization); recycling; and release, including disposal. During treatment, combustion for energy recovery, or recycling activities, it is possible that some of the quantities of the TRI chemical will be released to the environment. ## Worker/Occupational and consumer exposure EPA's approach for assessing exposure potential was to review the physical and chemical properties, conditions of use reported in CDR, and information from the National Institutes of Health Consumer Product Database and the Chemical and Products Database (CPDat) for *p*-dichlorobenzene's to inform occupational and consumer exposure potential. The results of this review are detailed in the following tables. ## General population exposure EPA identified environmental concentration data and human and ecological biomonitoring data. to inform *p*-dichlorobenzene's exposure potential (Table 13). ## Results and Discussion ## Release potential for environmental and human health exposure Aggregated quantities of *p*-dichlorobenzene released on-site to air, water, and land, and aggregated quantities of *p*-dichlorobenzene transferred off-site to POTW and other wastewater treatment facilities (non-POTW) are presented in Table 11 for RY 2011, 2015, and 2017. The table does not include any of the reported quantities pertaining to other waste management activities (e.g., recycling, combustion for destruction) that occurred on-site or off-site during RY 2011, 2015, and 2017. The "Number of Facilities" is the count of unique facilities that filed a TRI Form R report for *p*-dichlorobenzene for RY 2011, 2015, and 2017. The TRI data presented were obtained from the TRI dataset following its update in April 2019. Table 11. The TRI Data on *p*-Dichlorobenzene from Reporting Years 2011, 2015, and 2017 **Used in this Document to Assess Exposure Potential** | Year | Number of
Facilities
That
Reported | Total
Quantities
Released
On-Site to
Air (lbs.) | Total
Quantities
Released On-
Site to Water
(lbs.) | Quantities Released On- Site to Water Quantities Released (Disposed of) On-Site to | | Total Quantities Transferred to Other (Non- POTW) Wastewater Treatment Facilities (lbs.) | |------|---|---|--|---|---|--| | 2011 | 15 | 53,358 | 5 | 4,214 | 0 | 0 | | 2015 | 21 | 27,157 | 5 | 22,974 | 0 | 0 | | 2017 | 18 | 30,506 | 5 | 24,519 | 0 | 0 | Note: POTW = publicly owned treatment works Reference: U.S. EPA, 2019b For RY 2017, 18 facilities submitted TRI reports for *p*-dichlorobenzene. The total quantities of *p*-dichlorobenzene these facilities released on-site to air (as fugitive and stack emissions), surface water and land are: 30,506 pounds; five pounds; and 24,519 pounds, respectively. These facilities reported zero pounds of the chemical transferred to POTW and zero pounds transferred off-site to other non-POTW wastewater treatment facilities for the purpose of wastewater treatment. These transfer categories represent two types of off-site transfers for wastewater treatment that may lead to releases from the receiving facilities. They do not include quantities sent off-site for other types of waste management activities that include, or may lead to, releases of the chemical. Quantities transferred off-site represent the amount of a toxic chemical a facility sent off-site prior to any waste management (e.g., treatment) at a receiving facility. *p*-Dichlorobenzene has a vapor pressure range of 0.4 to 1.74 mm Hg at 25 °C. This chemical's vapor pressure indicates potential for air releases from volatilization during manufacturing, processing and use. When chemical substances are used as a reactant, as a chemical intermediate or incorporated into formulations, mixtures, or reaction products, the industrial releases may be a relatively low percentage of the production volume. Lower percentage releases occur when a high percentage of the volume is incorporated without significant process losses during its use as a reactant, intermediate or its incorporation into a formulation, mixture, or product. The actual percentages, quantities, and media of releases of the reported chemical associated with this processing or use are not known. ## Worker/Occupational exposure Worker exposures to this chemical may be affected by many factors, including but not limited to volume produced, processed and distributed, used and disposed of; physical form and concentration; processes of manufacture, processing, and use; chemical properties such as vapor pressure, solubility, and water partition coefficient; local temperature and humidity; and
exposure controls such as engineering controls, administrative controls, and the existence of a personal protective equipment (PPE) program. *p*-Dichlorobenzene has an Occupational Safety and Health Administration (OSHA) Permissible Exposure Limit (PEL) (OSHA, 2009). The PEL is 75 parts per million (ppm) or 450 milligrams (mg)/cubic meter (m³) over an 8-hour work day, time weighted average (TWA). This chemical do not have a National Institute for Occupational Safety and Health (NIOSH) Recommended Exposure Limit (REL) (NIOSH, 2005). The American Conference of Governmental Industrial Hygienists (ACGIH) set the Threshold Limit Value (TLV) at 10 ppm TWA. *p*-Dichlorobenzene has a vapor pressure range of 0.4 to 1.74 mm Hg at 25 °C. *p*-Dichlorobenzene's vapor pressure indicates the potential for inhalation exposure to vapors generated by the liquid at ambient room temperature conditions. The extent of inhalation exposure could vary from facility to facility depending on many factors including but not limited to engineering control, type of facility and design. Some handling activities of p-dichlorobenzene may generate dust, particularly when handled as a dry powder. Workers may be exposed to aerosolized particles. ## Consumer exposure CDR reporting and information from the National Institutes of Health (NIH) Consumer Product Database (CPD) and the Chemical and Products Database (CPDat) indicate that *p*-dichlorobenzene is widely used in consumer products, such as toilet fresheners, toilet blocks and mothballs, and the primary exposure occurs from breathing vapors within the home (Table 12) (ATSDR 2006, ECHA 2004). **Table 12. Exposure Information for Consumers** | Chamical Identity | Consumer Product Database | |--------------------------------------|---| | Chemical Identity | Consumer Uses (List) | | <i>p</i> -Dichlorobenzene (106-46-7) | Adhesive, air freshener, air treatment, bathroom cleaner, cleaner, colorant, decor, fluid property modulator, fragrance, propellant, solvent, stabilizer, textile | Reference: CPDat Indoor air concentration levels of *p*-dichlorobenzene within a restroom have been measured at 0.291 to 272 ppb, which are much higher values than outdoor levels (0.01 to 1 ppb) (<u>ATSDR</u>, 2006). The CPD has identified several products containing *p*-dichlorobenzene for air freshener and bathroom cleaner purposes. Several case reports discussed oral ingestion of *p*-dichlorobenzene due to its sweet taste or heavy use and exposure to crystals scattered in home to deter moths (<u>ATSDR</u>, 2006). Crystal products can be inhaled and are found within the lung parenchyma of individuals using this product, resulting in physical pathophysiology of fibrosis (ATSDR, 2006). Consumers using p-dichlorobenzene as a moth deterrent are often exposed to mixtures containing p-dichlorobenzene and naphthalene (ECHA, 2004). ## General population exposure The general population is exposed to *p*-dichlorobenzene by directly using public facilities that use products containing this chemical. *p*-Dichlorobenzene has been identified as the main dichlorobenzene present in drinking water, likely resulting from its release into surface waters after its extensive use in toilet deodorizers (<u>IARC</u>, 1999). *p*-Dichlorobenzene has been found to have moderate release into the environment, to be moderately persistent, and to have a low bioaccumulation potential (<u>U.S. EPA, 2014</u>). *p*-Dichlorobenzene has been identified at 330 sites on the National Priorities List and in sediment, soil, drinking and groundwater, and air samples (<u>U.S. EPA, 2014, ATSDR, 2006, Environment Canada, 2003</u>). Most *p*-dichlorobenzene in the environment is released from consumer use of mothballs and toilet freshener, and it directly enters the environment both through air and water release (<u>U.S. EPA, 2014, ATSDR, 2006</u>). ECHA assessed environmental exposure and concluded that there was no reason to add measures to reduce risk of human exposure to *p*-dichlorobenzene via the environment beyond those already in place (<u>ECHA, 2004</u>). Table 13 summarizes the information that EPA identified related to *p*-dichlorobenzene's environmental concentration data in air, water, and soil/sediment as well as human blood and aquatic, non-mammalian ecological biomonitoring data. Table 13. Exposure Information for the Environment and General Population | Database Name | Env.
Concen.
Data
Present? | Human
Biomon.
Data
Present? | Ecological
Biomon.
Data
Present? | Reference | |--|-------------------------------------|--------------------------------------|---|-------------------------| | California Air Resources Board | Yes | no | no | CARB (2005) | | Comparative Toxicogenomics Database | Yes | yes | no | MDI (2002) | | EPA Ambient Monitoring Technology
Information Center – Air Toxics Data | Yes | no | no | <u>U.S. EPA (1990)</u> | | EPA Discharge Monitoring Report Data | Yes | no | no | <u>U.S. EPA (2007)</u> | | EPA Unregulated Contaminant Monitoring
Rule | Yes | no | no | <u>U.S. EPA (1996)</u> | | FDA Total Diet Study | Yes | no | no | FDA (1991) | | Great Lakes Environmental Database | Yes | no | no | <u>U.S. EPA (2018b)</u> | | Information Platform for Chemical Monitoring Data | Yes | no | no | EC (2018) | | International Council for the Exploration of the Sea | Yes | no | no | <u>ICES (2018)</u> | | OECD Monitoring Database | No | yes | no | OECD (2018) | | Targeted National Sewage Sludge Survey | No | no | no | <u>U.S. EPA (2006)</u> | | The National Health and Nutrition Examination Survey | Yes | yes | no | CDC (2013) | | USGS Monitoring Data –National Water
Quality Monitoring Council | Yes | no | no | <u>USGS (1991a)</u> | | USGS Monitoring Data –National Water
Quality Monitoring Council, Air | No | no | no | <u>USGS (1991b)</u> | | USGS Monitoring Data –National Water
Quality Monitoring Council, Ground Water | Yes | no | no | <u>USGS (1991c)</u> | | USGS Monitoring Data –National Water
Quality Monitoring Council, Sediment | Yes | no | no | <u>USGS (1991d)</u> | | Database Name | Env.
Concen.
Data
Present? | Human
Biomon.
Data
Present? | Ecological
Biomon.
Data
Present? | Reference | |---|-------------------------------------|--------------------------------------|---|---------------------| | USGS Monitoring Data –National Water
Quality Monitoring Council, Soil | Yes | no | no | <u>USGS (1991e)</u> | | USGS Monitoring Data –National Water
Quality Monitoring Council, Surface Water | Yes | no | no | <u>USGS (1991f)</u> | | USGS Monitoring Data –National Water
Quality Monitoring Council, Tissue | No | no | yes | <u>USGS (1991g)</u> | ^a Concen.= concentration # 9. Other risk-based criteria that EPA determines to be relevant to the designation of the chemical substance's priority EPA did not identify other risk-based criteria relevant to the designation of the chemical substance's priority. ## 10. Proposed designation and rationale Proposed Designation: High-priority substance Rationale: EPA identified and analyzed reasonably available information for exposure and hazard and is proposing to find that *p*-dichlorobenzene may present an unreasonable risk of injury to health and/or the environment, including potentially exposed or susceptible subpopulations, (e.g., workers, women of reproductive age, consumers and children). This is based on the potential hazard and potential exposure of *p*-dichlorobenzene under the conditions of use described in this document to support the prioritization designation. Specifically, EPA expects that the manufacturing, processing, distribution, use and disposal of *p*-dichlorobenzene may result in presence of the chemical in surface water and groundwater, ingestion of the chemical in drinking water, inhalation of the chemical from air releases, and exposure to workers, consumers and the general population, including exposure to children. In addition, EPA identified potential environmental (e.g., aquatic toxicity and terrestrial toxicity) and human health hazards (e.g., acute toxicity, repeated dose toxicity, developmental toxicity, irritation/corrosion, carcinogenicity, neurotoxicity, and observations in epidemiological studies or biomonitoring studies). ^b Biomon.= biomonitoring ## 11. References *Note: All hyperlinked in-text citations are also listed below* Abernethy, S; Bobra, AM; Shiu, WY; Wells, PG; Mackay, D. (1986). Acute lethal toxicity of hydrocarbons and chlorinated hydrocarbons to two planktonic crustaceans: The key role of organism-water partitioning. Aquatic Toxicology. 8: 163-174. http://dx.doi.org/10.1016/0166-445X(86)90062-7 Ahmad, N; Benoit, D; Brooke, L; Call, D; Carlson, A; Defoe, D; Huot, J; Moriarity, A; Richter, J; Shubat, P; Veith, G; Wallbridge, C. (1984). Aquatic toxicity tests to characterize the hazard of volatile organic chemicals in water: A toxicity data summary--Parts I and II (pp. 103 p.). U.S. EPA. Altenburger, R; Walter, H; Grote, M. (2004). What contributes to the combined effect of a complex mixture? Environmental Science and Technology. 38: 6353-6362. http://dx.doi.org/10.1021/es049528k Ariyoshi, T; Ideguchi, K; Iwasaki, K; Arakaki, M. (1975). Relationship between chemical structure and activity. II. Influences of isomers in dichlorobenzene, trichlorobenzene, and tetrachlorobenzene on the activities of drug-metabolizing enzymes. Chemical and Pharmaceutical Bulletin. 23: 824-830. http://dx.doi.org/10.1248/cpb.23.824 Ashworth, RA; Howe, GB; Mullins, ME; Rogers, TN. (1988). Air-water partitioning coefficients of organics in dilute aqueous solutions. Journal of Hazardous Materials. 18: 25-36. http://www.sciencedirect.com/science/article/pii/030438948885057X Atkinson, R. (1989). Kinetics and mechanisms of the gas-phase reactions of the hydroxyl radical with organic compounds. Journal of physical and chemical reference data. Monograph No. 1. https://srd.nist.gov/JPCRD/jpcrdM1.pdf ATSDR (Agency for Toxic Substances and Disease Registry). (2006). Toxicological profile for dichlorobenzenes. Atlanta, GA: U.S. Department of Health and Human Services, Public Health Service, Agency for Toxic Substances and Disease Registry. https://www.atsdr.cdc.gov/ToxProfiles/tp10.pdf Barrows, ME; Petrocelli, SR; Macek, KJ; Carroll, JJ. (1980). Bioconcentration and elimination of selected water pollutants by bluegill sunfish (Lepomis macrochirus). In Dynamics, exposure and hazard assessment of toxic chemicals. Ann Arbor, MI: Ann Arbor Science. Bionomics, EG. (1978). In-depth studies on health and environmental impacts of selected water pollutants. (Monthly Report for January 1978, Contract 68-01-4646, U.S. EPA, Criteria Branch, Washington, DC). Wareham, MA. Black, JA; Birge, WJ; McDonnell, WE; Westerman, AG; Ramey, BA; Bruser, DM. (1982). The aquatic toxicity of organic compounds to embryo-larval stages of fish and amphibians (pp. 61 p.). (KWRRI Research Report No. 133). Lexington, KY: University of Kentucky. Kentucky Water Resources Research Institute. http://dx.doi.org/10.13023/kwrri.rr.133 Bobra, AM; Shiu, WY; Mackay, D. (1983). A predictive correlation for the acute toxicity of hydrocarbons and chlorinated hydrocarbons to the water flea (Daphnia magna). 12: 1121-1129. Bosma, T; Te Welser, R; Schraa, G; Smeenk, J; Sehnder, A. (1990). Microbial aspects of the behaviour of chlorinated compounds during soil passage. In Org Micropollut Aquat Environ Proc Eur Supp 6th. Dordrecht, The Netherlands: Kluwer. Boyd, WA; Smith, MV; Co, CA; Pirone, JR; Rice, JR; Shockley, KR; Freedman, JH. (2016). Developmental effects of the ToxCastTM Phase I and Phase II chemicals in Caenorhabditis elegans and corresponding responses in zebrafish, rats, and rabbits. Environ Health Perspect. 124: 586-593. http://dx.doi.org/10.1289/ehp.1409645 Bruns, V; Dawson, J. (1959). Effects of DCB, DCB-xylene mixtures, amitrol, and sodium salt of dalapon in irrigation water on corn and rutabagas. Weeds. 7: 333-340. http://dx.doi.org/10.2307/4040342 Buccafusco, RJ; Ells, SJ; LeBlanc, GA. (1981). Acute toxicity of priority pollutants to bluegill (Lepomis macrochirus). Bulletin of Environmental Contamination and Toxicology. 26: 446-452. http://dx.doi.org/10.1007/BF01622118 Butler, P; Wilson, A, Jr.; Rick, A. (1960). Effect of pesticides on oysters. 51: 23-32. Calamari, D; Galassi, S; Setti, F. (1982). Evaluating the hazard of organic substances on aquatic life: the paradichlorobenzene example. Ecotoxicol Environ Saf. 6: 369-378. http://dx.doi.org/10.1016/0147-6513(82)90052-5 Calamari, D; Galassi, S; Setti, F; Vighi, M. (1983). Toxicity of selected chlorobenzenes to aquatic organisms. 12: 253-262. CalEPA (California Environmental Protection Agency). (1997). Public health goal for 1,4-dichlorobenzene in drinking water. California: California Environmental Protection Agency, Office of Environmental Health Hazard Assessment, Pesticide and Environmental Toxicology Section. https://oehha.ca.gov/media/downloads/water/public-health-goal/14dcbc.pdf CalEPA (California Environmental Protection Agency). (2008). Technical support document for the derivation of non-cancer reference exposure levels. Appendix D.3: Chronic RELs and toxicity summaries using the previous version of the Hot Spots Risk Assessment Guidelines. California: California Environmental Protection Agency, Office of Environmental Health Hazard Assessment. https://oehha.ca.gov/media/downloads/crnr/appendixd3final.pdf CalEPA (California Environmental Protection Agency). (2009). Technical support document for cancer potency factors 2009. Sacramento, CA: Office of Environmental Health Hazard Assessment, Air Toxics Hot Spots Program. https://oehha.ca.gov/air/crnr/technical-support-document-cancer-potency-factors-2009 Call, D; Brooke, L; Ahmad, N. (1979a). Toxicity, bioconcentration and metabolism of selected chemicals in aquatic organisms: Second quarterly progress report to EPA (1 July - 30 September 1979). (EPA Cooperative Agreement No.CR 806864020). Superior, WI: University of Wisconsin. Call, DJ; Brooke, LT; Ahmad, N. (1979b). Toxicity, bioconcentration and metabolism of selected chemicals in aquatic organisms: Third quarterly progress report to EPA (pp. 38 p.). (EPA Cooperative Agreement No.CR 806864020). Superior, WI: University of Wisconsin. Call, DJ; Brooke, LT; Ahmad, N. (1980). Toxicity, bioconcentration, and metabolism of selected chemicals in aquatic organisms: Fourth quarterly progress report to EPA (1 January - 31 March 1980) (pp. 80 p.). (U.S. EPA Cooperative Agreement No. CR 806864020). Superior, WI: University of Wisconsin. Call, DJ; Brooke, LT; Ahmad, N; Richter, JE. (1983). Toxicity and metabolism studies with EPA (Environmental Protection Agency) priority pollutants and related chemicals in freshwater organisms (pp. 120 p.). (EPA/600/3-83/095 (NTIS PB83263665)). Duluth, MN: U.S. Environmental Protection Agency. CARB (California Air Resources Board). (2005). California Air Resources Board (CARB): Indoor air pollution in California [Database]. Retrieved from https://www.arb.ca.gov/research/apr/reports/13041.pdf Carlson, AR; Kosian, PA. (1987). Toxicity of chlorinated benzenes to fathead minnows (Pimephales promelas). Arch Environ Contam Toxicol. 16: 129-135. http://dx.doi.org/10.1007/BF01055794 Casserly, DM; Davis, EM; Downs, TD; Guthrie, RK. (1983). Sorption of organics by Selenastrum capricornutum. Water Research. 17: 1591-1594. http://dx.doi.org/10.1016/0043-1354(83)90016-7 CDC (Centers for Diseases Control and Prevention). (2013). National Health and Nutrition Examination Survey Data (NHANES) [Database]. Atlanta, GA: CDC, National Center for Health Statistics. Retrieved from https://www.cdc.gov/nchs/nhanes/index.htm Chaisuksant, Y; Yu, Q; Connell, DW. (1997). Bioconcentration of bromo- and chlorobenzenes by fish (Gambusia affinis). Water Research. 31: 61-68. http://dx.doi.org/10.1016/S0043-1354(96)00229-1 Dow Chemical. (1982). A dynamic toxicity study of p-Dichlorobenzene to bluegill. Chiou, CT; Porter, PE; Schmedding, DW. (1983). Partition equilibriums of nonionic organic compounds between soil organic matter and water. Environmental Science & Technology. 17: 227-231. https://doi.org/10.1021/es00110a009 Curtis, M; Copeland, TL; Ward, C. (1978). Aquatic toxicity of substances proposed for spill prevention regulation (pp. 99-103). Aquatic toxicity of substances proposed for spill prevention regulation, National Conference on Control of Hazardous Material Spills. Curtis, M; Ward, C. (1981). Aquatic toxicity of forty industrial chemicals: Testing in support of hazardous substance spill prevention regulation. Journal of Hydrology. 51: 359-367. http://dx.doi.org/10.1016/0022-1694(81)90144-X Curtis, MW; Copeland, TL; Ward, CH. (1979). Acute toxicity of 12 industrial chemicals to freshwater and saltwater organisms. Water Research. 13: 137-142. Daubert, TE; Danner, RP. (1989). Physical and thermodynamic properties of pure chemicals: Data compilation. Washington, DC: Taylor & Francis. Davis, HC; Hidu, H. (1969). Effects of pesticides on embryonic development of clams and oysters and on survival and growth of the larvae. 67: 393-404. Dean, JA. (1987). Handbook of organic chemistry. New York, NY: McGraw-Hill Book Company. Den Besten, C; Vet, J; Besselink, HT; Kiel, GS; Van Berkel, BJM; Beems, R; Van Bladeren, PJ. (1991). The Liver, Kidney, and Thyroid Toxicity of Chlorinated Benzenes. Toxicol Appl Pharmacol. 111: 69-81. https://www.ncbi.nlm.nih.gov/pubmed/1949037 Deneer, JW; Seinen, W; Hermens, JLM. (1988). Growth of Daphnia-magna exposed to mixtures of chemicals with diverse modes of action. Ecotoxicol Environ Saf. 15: 72-77. https://www.ncbi.nlm.nih.gov/pubmed/3359959 Dow, C. (1987). Study to assess the influence of age on the response of fathead minnows in static acute toxicity tests (pp. 32). (#86-870002091). EC (European Commission). (2018). Information Platform for Chemical Monitoring Data (IPCHEM) [Database]. Retrieved from https://ipchem.jrc.ec.europa.eu/RDSIdiscovery/ipchem/index.html ECHA (European Chemicals Agency). (2004). European Union risk assessment report: 1,4-dichlorobenzene. Luxembourg: European Union, European Chemicals Bureau, Institute for Health and Consumer Protection. https://echa.europa.eu/documents/10162/fb7bf6b4-7831-4c3b-87b3-5acd493ce597 ECHA (European Chemicals Agency). (2019). Registration dossier: 1,4-dichlorobenzene (106-46-7). Available online at https://echa.europa.eu/registration-dossier/-/registered-dossier/14821/1 Environment
Canada. (2003). Follow-up report on five PSL1 substances for which there was insufficient information to conclude whether the substances constitute a danger to the environment: 1,2-dichlorobenzene; 1,4-dichlorobenzene; trichlorobenzenes; tetrachlorobenzenes; pentachlorobenzene. Ottawa, Ontario: Government of Canada, Environment Canada, Health Canada. https://www.ec.gc.ca/ese-ees/002284A7-A3AD-4F3B-8DB1-3D74EB83434A/PSL1_chlorobenzenes_followup_EN.pdf Figueroa, DC, I. (1990). Structure-activity relationships of chlorobenzenes using DNA measurement as a toxicity parameter in algae (Ph.D Thesis) (pp. 232). Ann Arbor, MI: University of Michigan. Figueroa I, DC; Simmons, MS. (1991). Structure-activity relationships of chlorobenzenes using DNA measurement as a toxicity parameter in algae. 10: 323-330. Furay, VJ; Smith, S. (1995). Toxicity and QSAR of chlorobenzenes in two species of benthic flatfish, flounder (Platichthys flesus L.) and sole (Solea solea L.). Bull Environ Contam Toxicol. 54: 36-42. https://www.ncbi.nlm.nih.gov/pubmed/7756783 Galassi, S; Vighi, M. (1981). Testing toxicity of volatile substances with algae. Chemosphere. 10: 1123-1126. Ganesan, N; Sathya, TN; Arunachalam, KD. (2013). Genotoxicity Evaluation of 1,2 Dichlorobenzene in the Indian Major Carp, Catla catla L. Using Alkaline Comet Assay. Bull Environ Contam Toxicol. 91: 616-622. http://dx.doi.org/10.1007/s00128-013-1097-1 Geiger, DL; Poirier, SH; Brooke, LT; Call, DJ. (1986). Acute toxicities of organic chemicals to fathead minnows (Pimephales promelas): Volume III. Superior, WI: University of Wisconsin-Superior, Center for Lake Superior Environmental Studies. Gersich, FM; Blanchard, FA; Applegath, SL; Park, CN. (1986). The precision of daphnid (Daphnia magna Straus, 1820) static acute toxicity tests. Arch Environ Contam Toxicol. 15: 741-749. http://dx.doi.org/10.1007/BF01054921 Gunawardhana, L; Mobley, SA; Sipes, IG. (1993). Modulation of 1,2-dichlorobenzene hepatotoxicity in the Fischer-344 rat by a scavenger of superoxide anions and an inhibitor of Kupffer cells. Toxicol Appl Pharmacol. 119: 205-213. http://dx.doi.org/10.1006/taap.1993.1061 Gustafson, D; Coulson, A; Feng, L; Pott, W; Thomas, R; Chubb, L; Saghir, S; Benjamin, S; Yang, R. (1998). Use of a medium-term liver focus bioassay to assess the hepatocarcinogenicity of 1,2,4,5-tetrachlorobenzene and 1,4-dichlorobenzene. Cancer Letters. 129: 39-44. http://dx.doi.org/10.1016/S0304-3835(98)00078-0 Haider, K; Jagnow, G; Kohnen, R; Lim, SU. (1974). Degradation of chlorinated benzenes, phenols and cyclohexane derivatives by benzene and phenol utilizing soil bacteria under aerobic conditions. Archives of microbiology. 96: 183-200. http://dx.doi.org/10.1007/BF00590175 Hansch, C; Leo, A; Hoekman, D. (1995). Exploring QSAR: Hydrophobic, electronic, and steric constants. Washington, DC: American Chemical Society. Haynes, WM; Lide, DR; Bruno, TJ. (2014). CRC handbook of chemistry and physics (95th ed.). Boca Raton, FL: CRC Press. Heitmuller, PT; Hollister, TA; Parrish, PR. (1981). Acute toxicity of 54 industrial chemicals to sheepshead minnows (Cyprinodon variegatus). Bulletin of Environmental Contamination and Toxicology. 27: 596-604. http://dx.doi.org/10.1007/BF01611069 Herr, DW; Boyes, WK. (1997). A comparison of the acute neuroactive effects of dichloromethane, 1,3-dichloropropane, and 1,2-dichlorobenzene on rat flash evoked potentials (FEPs). Fundam Appl Toxicol. 35: 31-48. http://dx.doi.org/10.1006/faat.1996.2255 Hoglen, NC; Younis, HS; Hartley, DP; Gunawardhana, L; Lantz, RC; Sipes, IG. (1998). 1,2-dichlorobenzene-induced lipid peroxidation in male Fischer 344 rats is Kupffer cell dependent. Toxicol Sci. 46: 376-385. http://dx.doi.org/10.1093/toxsci/46.2.376 HSDB (Hazardous Substances Data Bank). (2018). 1,4-dichlorobenzene (CASRN: 106-46-7). Available online at https://toxnet.nlm.nih.gov/cgi-bin/sis/search2/f?./temp/~9F5xtI:1 Hulzebos, EM; Adema, DMM; Dirven-Van Breemen, EM; Henzen, L; van Dis, WA; Herbold, HA; Hoekstra, JA; Baerselman, R; van Gestel, CAM. (1993). Phytotoxicity studies with Lactuca sativa in soil and nutrient solution. Environmental Toxicology and Chemistry. 12: 1079-1094. http://dx.doi.org/10.1002/etc.5620120614 IARC (International Agency for Research on Cancer). (1999). Some chemicals that cause tumours of the kidney or urinary bladder in rodents and some other substances. In IARC Monographs on the Evaluation of Carcinogenic Risks to Humans. Lyon, France: World Health Organization. https://monographs.iarc.fr/wp-content/uploads/2018/06/mono73.pdf ICES (International Council for the Exploration of the Sea). (2018). ICES-Dome [Database]. Retrieved from http://www.ices.dk/marine-data/data-portals/Pages/DOME.aspx Kato, Y; Kimura, R. (1997). Role of 3,4-dichlorophenyl methyl sulfone, a metabolite of odichlorobenzene, in the changes in hepatic microsomal drug-metabolizing enzymes caused by odichlorobenzene administration in rats. Toxicol Appl Pharmacol. 145: 277-284. http://dx.doi.org/10.1006/taap.1997.8191 Kato, Y; Kogure, T; Sato, M; Kimura, R. (1988). Contribution of methylsulfonyl metabolites of m-dichlorobenzene to the heme metabolic enzyme induction by the parent compound in rat liver. Toxicol Appl Pharmacol. 96: 550-559. http://dx.doi.org/10.1016/0041-008X(88)90014-2 Kimura, R; Kawai, M; Kato, Y; Sato, M; Aimoto, T; Murata, T. (1985). Role of 3,5-dichlorophenyl methyl sulfone, a metabolite of m-dichlorobenzene, in the induction of hepatic microsomal drug-metabolizing enzymes by m-dichlorobenzene in rats. Toxicol Appl Pharmacol. 78: 300-309. https://www.ncbi.nlm.nih.gov/pubmed/4035682 Kitchin, KT; Brown, JL; Kulkarni, AP. (1993). Predicting rodent carcinogenicity of halogenated hydrocarbons by in vivo biochemical parameters. Teratogenesis, Carcinogenesis, and Mutagenesis. 13: 167-184. https://www.ncbi.nlm.nih.gov/pubmed/7903485 Krishnamurti, R. (2001). Chlorinated benzenes. In Kirk-Othmer Encyclopedia of Chemical Technology. [online]: John Wiley & Sons. https://onlinelibrary.wiley.com/doi/10.1002/0471238961.0308121502182501.a01.pub2 Kuhn, R; Pattard, M. (1990). Results of the harmful effects of water pollutants to green algae (Scenedesmus subspicatus) in the cell multiplication inhibition test. 24: 31-38. Kühn, R; Pattard, M; Pernak, KD; Winter, A. (1989). Results of the harmful effects of water pollutants to Daphnia magna in the 21 day reproduction test. Water Research. 23: 501-510. http://dx.doi.org/10.1016/0043-1354(89)90142-5 Kulkarni, SG; Warbritton, A; Bucci, TJ; Mehendale, HM. (1997). Antimitotic intervention with colchicine alters the outcome of o-DCB-induced hepatotoxicity in Fischer 344 rats. Toxicology. 120: 79-88. http://dx.doi.org/10.1016/S0300-483X(97)03627-5 Kurt, Z; Spain, JC. (2013). Biodegradation of chlorobenzene, 1,2-dichlorobenzene, and 1,4-dichlorobenzene in the vadose zone. Environmental Science and Technology. 47: 6846-6854. http://dx.doi.org/10.1021/es3049465 Larranaga, MD; Lewis, RJ; Lewis, RA. (2016). Hawley's condensed chemical dictionary (16th ed.). Hoboken, NJ: John Wiley & Sons, Inc. LeBlanc, G. (1984). Comparative structure-toxicity relationships between acute and chronic effects to aquatic organisms (pp. 235-260). Dordrecht, Holland: Springer Netherlands. LeBlanc, GA. (1980). Acute toxicity of priority pollutants to water flea (Daphnia magna). Bulletin of Environmental Contamination and Toxicology. 24: 684-691. http://dx.doi.org/10.1007/BF01608174 Lewis, RJ, Sr. (2012). Sax's dangerous properties of industrial materials (12th ed.). Hoboken, NJ: John Wiley & Sons. http://dx.doi.org/10.1002/0471701343 Lindley, JA; Donkin, P; Evans, SV; George, CL; Uil, KF. (1999). Effects of two organochlorine compounds on hatching and viability of calanoid copepod eggs. Journal of Experimental Marine Biology and Ecology. 242: 59-74. http://dx.doi.org/10.1016/s0022-0981(99)00094-5 Ma, Y-J; Wang, X-L; Yu, W-J; Zhang, L-J; Sun, H-Z. (1997). Toxicity of chlorinated benzenes to marine algae. Chinese Journal of Oceanology and Limnology. 15: 308-313. http://dx.doi.org/10.1007/bf02850564 Mally, A; Chipman, JK. (2002). Non-genotoxic carcinogens: Early effects on gap junctions, cell proliferation and apoptosis in the rat. Toxicology. 180: 233-248. http://dx.doi.org/10.1016/S0300-483X(02)00393-1 Mayer, FL; Ellersieck, MR. (1986). Manual of acute toxicity: Interpretation and data base for 410 chemicals and 66 species of freshwater animals (pp. 505). (160). Washington, DC: U.S. Department of the Interior, Fish and Wildlife Service. Mayes, MA; Alexander, HC; Dill, DC. (1983). A study to assess the influence of age on the response of fathead minnows in static acute toxicity tests. Bull Environ Contam Toxicol. 31: 139-147. https://www.ncbi.nlm.nih.gov/pubmed/6616083 Mayes, MA; Shafer, TJ; Barron, MG. (1988). Critical evaluation of the fathead minnow 7-day static renewal test. 17: 2243-2252. MDI (MDI Biological Laboratory). (2002). Comparitive Toxicogenomics Database (CTD) [Database]. Retrieved from http://ctdbase.org Meharg, AA; Wyatt, CL; Thompson, IP; Bailey, MJ; Ellis, RJ; Maguire, N. (1998). Response of soil microbial biomass to 1,2-dichlorobenzene addition in the presence of plant residues. Environmental Toxicology and Chemistry. 17: 1462-1468. <a
href="http://dx.doi.org/10.1897/1551-5028(1998)017<1462:rosmbt>2.3.co;2">http://dx.doi.org/10.1897/1551-5028(1998)017<1462:rosmbt>2.3.co;2 Miyagawa, M; Takasawa, H; Sugiyama, A; Inoue, Y; Murata, T; Uno, Y; Yoshikawa, K. (1995). The in vivo-in vitro replicative DNA synthesis (RDS) test with hepatocytes prepared from male B6C3F1 mice as an early prediction assay for putative nongenotoxic (Ames-negative) mouse hepatocarcinogens. Mutation Research. 343: 157-183. http://dx.doi.org/10.1016/0165-1218(95)90082-9 Mizutani, T; Nakahori, Y; Yamamoto, KI. (1994). p-Dichlorobenzene-induced hepatotoxicity in mice depleted of glutathione by treatment with buthionine sulfoximine. Toxicology. 94: 57-67. https://www.ncbi.nlm.nih.gov/pubmed/7801330 Mohtashamipur, E; Triebel, R; Straeter, H; Norpoth, K. (1987). The bone marrow clastogenicity of eight halogenated benzenes in male NMRI mice. Mutagenesis. 2: 111-113. https://www.ncbi.nlm.nih.gov/pubmed/3331700 Mortimer, M; Connell, DW. (1994). Critical internal and aqueous lethal concentrations of chlorobenzenes with the crab Portunus pelagicus (L). Ecotoxicol Environ Saf. 28: 298-312. http://dx.doi.org/10.1006/eesa.1994.1054 Mortimer, MR; Connell, DW. (1995). Effect of exposure to chlorobenzenes on growth rates of the crab Portunus pelagicus (L.). Environmental Science and Technology. 29: 1881-1886. http://dx.doi.org/10.1021/es00008a003 Nendza, M; Wenzel, A. (2006). Discriminating toxicant classes by mode of action. 1. (Eco)toxicity profiles. Environ Sci Pollut Res Int. 13: 192-203. <a href="http://dx.doi.org/10.1002/1521-3838(200012)19:6<581::AID-QSAR581>3.0.CO;2-A">http://dx.doi.org/10.1002/1521-3838(200012)19:6<581::AID-QSAR581>3.0.CO;2-A Neuhauser, EF; Loehr, RC; Malecki, MR; Milligan, DL; Durkin, PR. (1985). The toxicity of selected organic chemicals to the earthworm Eisenia fetida. 14: 383-388. NICNAS (National Industrial Chemicals Notification and Assessment Scheme). (2000). Priority existing chemical assessment report no. 13: Para-dichlorobenzene. Sydney, Australia: Australian Department of Health, National Industrial Chemicals Notification and Assessment Scheme. https://search.nicnas.gov.au/s/redirect?collection=nicnas- assessments&url=https%3A%2F%2Fwww.nicnas.gov.au%2F data%2Fassets%2Fword_doc%2F0017%2F34820%2FPEC13-para- $\frac{dichlorobenzene.docx\&auth=qoNm9zjYV\%2F7XuInieVZzVw\&profile=_default\&rank=1\&querv=106-46-7+\%2B\%5BQ\%3A106-46-7\%5D+\%7C3\%3AAssessments$ NITE (National Institute of Technology and Evaluation). (2010). Substance data: Chemical substances information: 1,4 dichlorobenzene (106-46-7) [Database]: Japan CHEmicals Collaborative Knowledge database. Retrieved from https://www.nite.go.jp/chem/jcheck/detail.action?cno=106-46-7&mno=3-0041&request_locale=en NTP (National Toxicology Program). (1987). NTP technical report on the toxicology and carcinogenesis studies of 1,4-dichlorobenzene (CAS no. 106-46-7) in F344/N rats and B6C3F1 mice (gavage studies). (NTP TR 319/NIH Publication No. 87-2575). Research Triangle Park, NC: U.S. Department of Health and Human Services, National Institutes of Health, National Toxicology Program. https://ntp.niehs.nih.gov/ntp/htdocs/lt_rpts/tr319.pdf NTP (National Toxicology Program). (2016). Report on carcinogens, fourteenth edition: 1,4-dichlorobenzene. Research Triangle Park, NC: U.S. Department of Health and Human Services, National Institutes of Health, National Toxicology Program. https://ntp.niehs.nih.gov/ntp/roc/content/profiles/dichlorobenzene.pdf OECD (Organisation for Economic Co-operation and Development). (2003). SIDS initial assessment profile. Paris, France: Organisation for Economic Co-operation and Development. https://hpvchemicals.oecd.org/ui/handler.axd?id=97808446-5d2b-41d1-b8c4-ec3f1fbd2f21 OECD (Organisation for Economic Co-operation and Development). (2018). OECD Monitoring Database [Database]. http://www.oecd.org Oliver, BG; Niimi, AJ. (1983). Bioconcentration of chlorobenzenes from water by rainbow trout: correlations with partition coefficients and environmental residues. Environmental Science and Technology. 17: 287-291. Oliver, BG; Niimi, AJ. (1985). Bioconcentration factors of some halogenated organics for rainbow trout: limitations in their use for prediction of environmental residues. Environmental Science and Technology. 19: 842-849. http://dx.doi.org/10.1021/es00139a013 Olmstead, A; Leblanc, G. (2005). Toxicity assessment of environmentally relevant pollutant mixtures using a heuristic model. Integrated Environmental Assessment and Management. 1: 114-122. http://dx.doi.org/10.1897/IEAM_2004-005R.1 O'Neil, MJ; Heckelman, PE; Dobbelaar, PH; Roman, KJ; Kenney, CM; Karaffa, LS. (2013). The Merck index: An encyclopedia of chemicals, drugs, and biologicals (15th ed.). Cambridge, UK: The Royal Society of Chemistry. OSHA (Occupational Safety and Health Administration). (2009). Permissible exposure limits (PELs). https://www.osha.gov/dsg/annotated-pels/tablez-2.html Pfleeger, T; McFarlane, C; Sherman, R; Volk, G. (1991). American Society for Testing and Materials Special Technical Publication A short-term bioassay for whole plant toxicity. Ann Arbor, MI: ASTM. Poland, A; Goldstein, J; Hickman, P; Burse, VW. (1971). A reciprocal relationship between the induction of -aminolevulinic acid synthetase and drug metabolism produced by m-dichlorobenzene. 20: 1281-1290. Qian, Y; Yin, D; Li, Y; Wang, J; Zhang, M; Hu, S. (2004). Effects of four chlorobenzenes on serum sex steroids and hepatic microsome enzyme activities in crucian carp, Carassius auratus. Chemosphere. 57: 127-133. http://dx.doi.org/10.1016/j.chemosphere.2004.04.044 Radix, P; Leonard, M; Papantoniou, C; Roman, G; Saouter, E; Gallotti-Schmitt, S; Thiebaud, H; Vasseur, P. (1999). Comparison of Brachionus calyciflorus 2-d and Microtox chronic 22-h tests with Daphnia magna 21-d test for the chronic toxicity assessment of chemicals. Environ Toxicol Chem. 18: 2178-2185. https://www.ncbi.nlm.nih.gov/pubmed/29857635 RIVM (National Institute for Public Health and the Environment (Netherlands)). (1991). Integrated criteria document chlorobenzenes (pp. 281). (710401015). Bilthoven, Netherlands: National Institute of Public Health and Environmental Protection. https://www.rivm.nl/bibliotheek/rapporten/710401015.pdf RIVM (National Institute for Public Health and the Environment (Netherlands)). (2001). Reevaluation of human-toxicological maximum permissible risk levels (pp. 297). (711701025). Bilthoven, Netherlands: National Institute for Public Health and the Environment (RIVM). https://www.rivm.nl/bibliotheek/rapporten/711701025.pdf Roghair, CJ; Buijze, A; Yedema, ESE; Hermens, JLM. (1994). A QSAR for base-line toxicity to the midge Chironomus riparius. Chemosphere. 28: 989-997. http://dx.doi.org/10.1016/0045-6535(94)90015-9 Shelby, MD; Erexson, GL; Hook, GJ; Tice, RR. (1993). Evaluation of a three-exposure mouse bone marrow micronucleus protocol: results with 49 chemicals. Environ Mol Mutagen. 21: 160-179. https://www.ncbi.nlm.nih.gov/pubmed/8444144 Shiu, W-Y; Mackay, D. (1997). Henry's law constants of selected aromatic hydrocarbons, alcohols, and ketones. Journal of Chemical & Engineering Data. 42: 27-30. https://doi.org/10.1021/je960218u Shubat, PJ; Poirier, SH; Knuth, ML; Brooke, LT. (1982). Acute toxicity of tetrachloroethylene and tetrachloroethylene with dimethylformamide to rainbow trout (Salmo gairdneri). Bull Environ Contam Toxicol. 28: 7-10. http://dx.doi.org/10.1007/BF01608405 Sijm D, TH; Schipper, M; Opperhuizen, A. (1993). Toxicokinetics of halogenated benzenes in fish: Lethal body burden as a toxicological end point. 12: 1117-1127. Smith, AD; Bharath, A; Mallard, C; Orr, D; McCarty, LS; Ozburn, GW. (1990). Bioconcentration kinetics of some chlorinated benzenes and chlorinated phenols in American flagfish, Jordanella floridae (Goode and Bean). 20: 379-386. Smith, AD; Bharath, A; Mallard, C; Orr, D; Smith, K; Sutton, JA; Vukmanich, J; McCarty, LS; Ozburn, GW. (1991). The acute and chronic toxicity of ten chlorinated organic compounds to the American flagfish (Jordanella floridae). Arch Environ Contam Toxicol. 20: 94-102. http://dx.doi.org/10.1007/BF01065334 Stine, ER; Gunawardhana, L; Sipes, IG. (1991). The acute hepatotoxicity of the isomers of dichlorobenzene in Fischer-344 and Sprague-Dawley rats: isomer-specific and strain-specific differential toxicity. Toxicol Appl Pharmacol. 109: 472-481. https://www.ncbi.nlm.nih.gov/pubmed/1853346 Syracuse Research Corp. (1978). Results of continuous exposure of fathead minnow embryo to 21 priority pollutants (pp. 46 p. (NTIS/OTS0511060)(Publ in Part as 0515175, 0515184, 0515590, 0519607, 0519953, 0510366, 0510427, 0120941)). (OTS#0511060). Springfield, VA. Tanneberger, K; Rico-Rico, A; Kramer, NI; Busser, FJ; Hermens, JL; Schirmer, K. (2010). Effects of solvents and dosing procedure on chemical toxicity in cell-based in vitro assays. Environmental Science and Technology. 44: 4775-4781. http://dx.doi.org/10.1021/es100045y Tong, ES; Merwe, JP; Chiu, JM; Wu, RS. (2010). Effects of 1,2-dichlorobenzene on the growth, bioenergetics and reproduction of the amphipod,
Melita longidactyla. Chemosphere. 80: 20-27. http://dx.doi.org/10.1016/j.chemosphere.2010.03.045 Tsai, KP; Chen, CY. (2007). An algal toxicity database of organic toxicants derived by a closed-system technique. Environ Toxicol Chem. 26: 1931-1939. http://dx.doi.org/10.1897/06-612R.1 U.S. EPA (U.S. Environmental Protection Agency). (1990). EPA Ambient Monitoring Technology Information Center (AMTIC): Air toxics data [Database]. Retrieved from https://www3.epa.gov/ttnamti1/toxdat.html U.S. EPA (U. S. Environmental Protection Agency). (1994). Integrated Risk Information System (IRIS) chemical assessment summary: 1,4-dichlorobenzene; CASRN 106-46-7. Washington, DC: U.S. Environmental Protection Agency, National Center for Environmental Assessment. https://cfpub.epa.gov/ncea/iris/iris_documents/documents/subst/0552_summary.pdf U.S. EPA (U.S. Environmental Protection Agency). (1996). EPA Unregulated Contaminant Monitoring Rule (UCMR) [Database]. Retrieved from https://www.epa.gov/dwucmr - U.S. EPA (U.S. Environmental Protection Agency). (2006). Targeted National Sewage Sludge Survey (TNSSS) [Database]. Retrieved from https://www.epa.gov/biosolids/sewage-sludge-surveys - U.S. EPA (U.S. Environmental Protection Agency). (2007). EPA Discharge Monitoring Report Data (EPA DMR) [Database]. Retrieved from https://cfpub.epa.gov/dmr/ - U.S. EPA (U.S. Environmental Protection Agency). (2010). 2006 Inventory Update Rule (IUR). https://www.epa.gov/chemical-data-reporting/downloadable-2006-iur-public-database - U.S. EPA (U.S. Environmental Protection Agency). (2012a). Estimation Programs Interface Suite for Microsoft Windows, v. 4.11. Washington, DC: U.S. Environmental Protection Agency. https://www.epa.gov/tsca-screening-tools/download-epi-suitetm-estimation-program-interface-v411 - U.S. EPA (U.S. Environmental Protection Agency). (2012b). PhysProp database. Estimation Programs Interface SuiteTM for Microsoft® Windows, v 4.11: CASRN 106-47-6 [Fact Sheet]. Washington, DC: U.S. Environmental Protection Agency. https://www.epa.gov/tsca-screening-tools/epi-suitetm-estimation-program-interface - U.S. EPA (U.S. Environmental Protection Agency). (2012c). Non-confidential 2012 Chemical Data Reporting (CDR) database [Database]. Washington, DC. Retrieved from http://www.epa.gov/cdr/ - U.S. EPA (U.S. Environmental Protection Agency) (2012d). TSCA Work Plan Chemicals: Methods Document. Washington, DC. U.S. Environmental Protection Agency, Office of Pollution Prevention and Toxics. February 2012. https://www.epa.gov/assessing-and-managing-chemicals-under-tsca/tsca-work-plan-methods-document - U.S. EPA (U.S. Environmental Protection Agency) (2013). 1986-2002 Inventory Update Reporting rule data (Non-confidential Production Volume in Pounds. Washington, DC. U.S. Environmental Protection Agency, Office of Pollution Prevention and Toxics. Retrieved: August 9, 2013. https://www.epa.gov/chemical-data-reporting/downloadable-2006-iur-public-database - U.S. EPA (U.S. Environmental Protection Agency). (2014). TSCA work plan for chemical assessments: 2014 update. Washington, D.C.: U.S. Environmental Protection Agency, Office of Pollution Prevention and Toxics. https://www.epa.gov/sites/production/files/2015-01/documents/tsca_work_plan_chemicals_2014_update-final.pdf - U.S. EPA (U.S. Environmental Protection Agency) (2015). Consolidated list of lists under EPCRA/CERCLA/CAA §112(r) (March 2015 Version). Washington, DC: U.S. Environmental Protection Agency. https://www.epa.gov/epcra/consolidated-list-lists-under-epcracerclacaa-ss112r-march-2015-version - U.S. EPA (U.S. Environmental Protection Agency). (2016). Non-confidential 2016 Chemical Data Reporting (CDR) Database. http://www.epa.gov/cdr/ - U.S. EPA (U.S. Environmental Protection Agency) (2017). Chemical Data Reporting (2012 and 2016 Public CDR database). Washington, DC. U.S. Environmental Protection Agency, Office of Pollution Prevention and Toxics. Retrieved from ChemView: June 2019. http://www.epa.gov/cdr/ - U.S. EPA (U.S. Environmental Protection Agency). (2018a). ECOTOX Knowledgebase. Washington, DC: U.S. Environmental Protection Agency. https://cfpub.epa.gov/ecotox/ - U.S. EPA (U.S. Environmental Protection Agency). (2018b). Great Lakes Environmental Database (GLENDA) [Database]. Retrieved from https://www.epa.gov/great-lakes-monitoring/great-lakes-fish-monitoring-surveillance-program-data - U.S. EPA (U.S. Environmental Protection Agency). (2018c). 40 CFR 702.3: Procedures for prioritization of chemical substances for risk evaluation: Definitions. Washington, DC: U.S. Environmental Protection Agency. https://www.govinfo.gov/content/pkg/CFR-2018-title40-vol33-part702.xml - U.S. EPA (U.S. Environmental Protection Agency). (2018d). 40 CFR 702.9: Procedures for prioritization of chemical substances for risk evaluation: Screening review and proposed priority designation. Washington, DC: U.S. Environmental Protection Agency. https://www.govinfo.gov/content/pkg/CFR-2018-title40-vol33/xml/CFR-2018-title40-vol33-part702.xml#seqnum702.9 - U.S. EPA (U.S. Environmental Protection Agency) (2019a). Chemical Data Reporting (2012 and 2016 CBI CDR database). Washington, DC. U.S. Environmental Protection Agency, Office of Pollution Prevention and Toxics. Retrieved: April 25, 2019. http://www.epa.gov/cdr/ - U.S. EPA (U.S. Environmental Protection Agency). (2019b). Envirofacts Toxics Release Inventory 2017 Updated Dataset (released April 2019) https://www.epa.gov/enviro/tricustomized-search - U.S. EPA (U.S. Environmental Protection Agency). (2019c). Chemical and Products Database (CPDat). Available online at https://www.epa.gov/chemical-research/chemical-and-products-database-cpdat - Ukeles, R. (1962). Growth of pure cultures of marine phytoplankton in the presence of toxicants. Applied Microbiology. 10: 532-537. https://www.ncbi.nlm.nih.gov/pubmed/13995259 - Umemura, T; Saito, M; Takagi, A; Kurokawa, Y. (1996). Isomer-specific acute toxicity and cell proliferation in livers of B6C3F1 mice exposed to dichlorobenzene. Toxicol Appl Pharmacol. 137: 268-274. http://dx.doi.org/10.1006/taap.1996.0080 Umemura, T; Takada, K; Schulz, C; Gebhardt, R; Kurokawa, Y; Williams, GM. (1998). Cell proliferation in the livers of male mice and rats exposed to the carcinogen P-Dichlorobenzene: evidence for thresholds. Drug Chem Toxicol. 21: 57-66. http://dx.doi.org/10.3109/01480549809017851 USGS (U.S. Geological Survey). (1991a). USGS Monitoring Data: National Water Quality Monitoring Council [Database]. Retrieved from https://www.waterqualitydata.us/portal USGS (U.S. Geological Survey). (1991b). USGS Monitoring Data: National Water Quality Monitoring Council - Air [Database]. Retrieved from https://www.waterqualitydata.us/portal/#sampleMedia=Air&mimeType=csv USGS (U.S. Geological Survey). (1991c). USGS Monitoring Data: National Water Quality Monitoring Council - Groundwater [Database]. Retrieved from https://www.waterqualitydata.us/portal/#siteType=Aggregate%20groundwater%20use&sampleMedia=Water&mimeType=csv&dataProfile=activityAll USGS (U.S. Geological Survey). (1991d). USGS Monitoring Data: National Water Quality Monitoring Council - Sediment [Database]. Retrieved from https://www.waterqualitydata.us/portal/#sampleMedia=Sediment&mimeType=csv USGS (U.S. Geological Survey). (1991e). USGS Monitoring Data: National Water Quality Monitoring Council - Soil [Database]. Retrieved from https://www.waterqualitydata.us/portal/#sampleMedia=Soil&mimeType=csv USGS (U.S. Geological Survey). (1991f). USGS Monitoring Data: National Water Quality Monitoring Council - Surface Water [Database]. Retrieved from https://www.waterqualitydata.us/portal/#siteType=Aggregate%20surface-water-use&sampleMedia=Water&mimeType=csv USGS (U.S. Geological Survey). (1991g). USGS Monitoring Data: National Water Quality Monitoring Council - Tissue [Database]. Retrieved from https://www.waterqualitydata.us/portal/#sampleMedia=Tissue&mimeType=csv Valentovic, MA; Ball, JG; Anestis, D; Madan, E. (1993). Acute hepatic and renal toxicity of dichlorobenzene isomers in Fischer 344 rats. J Appl Toxicol. 13: 1-7. http://dx.doi.org/10.1002/jat.2550130103 Valentovic, MA; Ball, JG; Anestis, D; Madan, E. (1993). Modification of P450 activity and its effect on 1,2-dichlorobenzene toxicity in Fischer 344 rats. Toxicology. 79: 169-180. https://www.ncbi.nlm.nih.gov/pubmed/8316947 Van Der Meer, JR; Bosma, TN; De Bruin, WP; Harms, H; Holliger, C; Rijnaarts, HH; Tros, ME; Schraa, G; Zehnder, AJ. (1992). Versatility of soil column experiments to study biodegradation of halogenated compounds under environmental conditions. Biodegradation. 3: 265-284. http://dx.doi.org/10.1007/BF00129088 van der Zandt, PTJ; Heinis, F; Kikkert, A. (1994). Effects of narcotic industrial pollutants on behaviour of midge larvae (Chironomus riparius (Meissen), Diptera): a quantitative structure-activity relationship. 28: 209-221. Van Gestel C, AM; Ma, WC; Smit, CE. (1991). Development of QSARs in terrestrial ecotoxicology: Earthworm toxicity and soil sorption of chlorophenols, chlorobenzenes and dichloroaniline (pp. 16-20). (BIOSIS/92/10500). Van Gestel C, AM; Ma WC; Smit, CE. Van Leeuwen, CJ; Adema, DM; Hermens, J. (1990). Quantitative structure-activity relationships for fish early life stage toxicity. Aquatic Toxicology. 16: 321-334. http://dx.doi.org/10.1016/0166-445X(90)90044-P Veith, GD; Call, DJ; Brooke, LT. (1983). Estimating the acute toxicity of narcotic industrial chemicals to fathead minnows. ASTM Special Technical Publication. Versonnen, BJ; Arijs, K; Verslycke, T; Lema, W; Janssen, CR. (2003). In vitro and in vivo estrogenicity and toxicity of o-, m-, and p-Dichlorobenzene. Environ Toxicol Chem. 22: 329-335. http://dx.doi.org/10.1897/1551-5028(2003)022<0329:ivaive>2.0.co;2 Ward, GS; Parrish, PR; Rigby, RA. (1981). Early life stage toxicity tests with a saltwater fish: effects of eight chemicals on survival growth, and development of sheepshead minnows (Cyprinodon variegatus). Journal of Toxicology and Environmental Health. 8: 225-240. http://dx.doi.org/10.1080/15287398109530066 Warnasuriya, GD; Elcombe, BM; Foster, JR; Elcombe, CR. (2010). A Mechanism for the induction of renal tumours in male Fischer 344 rats by short-chain chlorinated paraffins. Arch Toxicol. 84: 233-243. http://dx.doi.org/10.1007/s00204-009-0489-9 Wasik, SP; Miller, MM; Tewari, YB; May, WE; Sonnefeld, WJ; De Voe, H; Zoller, WH. (1983). Determination of the vapor pressure, aqueous solubility, and octanol/water partition coefficient of hydrophobic substances by coupled generator column/liquid chromatographic methods. In Residue Reviews. New York, NY: Springer. Weil, M; Scholz, S; Zimmer, M; Sacher, F; Duis, K. (2009). Gene expression analysis in zebrafish embryos: a potential approach to predict effect concentrations in the fish early life stage test. Environ Toxicol Chem. 28: 1970-1978. http://dx.doi.org/10.1897/08-627.1 Witt, KL; Knapton, A; Wehr, CM; Hook, GJ; Mirsalis, J; Shelby, MD; MacGregor, JT. (2000). Micronucleated erythrocyte frequency in peripheral blood of B6C3F(1) mice from short-term, prechronic, and chronic studies of the NTP carcinogenesis bioassay program. Environ Mol Mutagen. 36: 163-194. <a href="http://dx.doi.org/10.1002/1098-2280(2000)36:3<163::AID-EM1>3.0.CO;2-P">http://dx.doi.org/10.1002/1098-2280(2000)36:3<163::AID-EM1>3.0.CO;2-P Wong P, TS; Chau, YK; Rhamey, JS; Docker, M. (1984). Relationship between water solubility of chlorobenzenes and their effects on a freshwater green alga. 13: 991-996. Yalkowsky, SH; He, Y; Jain, P. (2010). Handbook of aqueous solubility data (2nd ed.). Boca Raton, FL: CRC Press. http://dx.doi.org/10.1201/EBK1439802458 Yang, KH; Peterson, RE; Fujimoto, JM. (1979). Increased bile duct-pancreatic fluid flow in benzene and halogenated benzene-treated rats. Toxicology and Applied Pharmacology. 47: 505-514. http://dx.doi.org/10.1016/0041-008X(79)90521-0 Yoshioka, Y; Ose, Y; Sato, T. (1985). Testing for the toxicity of chemicals with Tetrahymena pyriformis. Sci Total Environ. 43: 149-157. https://www.ncbi.nlm.nih.gov/pubmed/3925549 Younis, HS; Hoglen, NC; Kuester, RK; Gunawardhana, L; Sipes, IG. (2000). 1,2-dichlorobenzene-mediated hepatocellular oxidative stress in Fischer-344 and Sprague-Dawley rats. Toxicol Appl Pharmacol. 163: 141-148. http://dx.doi.org/10.1006/taap.1999.8860 Zhang, J; Feng, Ji; Cai, Ji; Shi, Y; Lv, J; Liu, Qi; Xie, S. (2017). Toxic effects of 1,4-dichlorobenzene on Chlorella pyrenoidosa: Cell morphology, antioxidant system, and membrane permeability. 26: 1933-1940. Zhang, J; Wang, J; Feng, J; Lv, J; Cai, J; Liu, Q; Xie, S. (2016). Toxic effects of 1,4-dichlorobenzene on photosynthesis in Chlorella pyrenoidosa. Environ Monit Assess. 188: 10 p. http://dx.doi.org/10.1007/s10661-016-5537-3 Zhang, T; Li, X; Min, X; Fang, T; Zhang, Z; Yang, L; Liu, P. (2012). Acute toxicity of chlorobenzenes in tetrahymena: estimated by microcalorimetry and mechanism. Environ Toxicol Pharmacol. 33: 377-385. http://dx.doi.org/10.1016/j.etap.2012.01.009